

Arkkitehtitoimisto
Lasse Kosunen Oy
Aleksis Kiven katu 11B
33100 Tampere
puh 03-260 2900
fax 03-260 2999
ark-kosunen.com

TYÖNKULMA , KUOPIO RAKENNUSHISTORIALLINEN SELVITYS

1. Saatteeksi

Työnkulma eli ns. "Rupla" on Skdl:n ja SKP:n yhdistysten rakennuttama työväentalo, joka on valmistunut 1957. Se toimi järjestöjen juhla-, toimisto- ja liikekäytössä. Rakennushistoriallinen selvitys on laadittu Kuopion kaupungin ja Lemminkäinen Talo Oy:n aloitteesta. Selvitys liittyy valmisteilla olevan asemakaavamuutokseen.

2. Rakennuksen alkuvaiheet

Rakennuksen rakennutti Kuopion toimitilayhdistys ry, jonka taustalla oli liki 20 Vasemmistoliittoa lähellä olevaa järjestöä. Suomen kansan demokraattisen liiton SKDL:n ja SKP:n yhteinen **Kuopion toimitilayhdistys ry** on perustettu 1950 (kirjattu yhdistysrekisteriin 21.9.1950). Vuonna 1955 yhdistys päätti rakentaa talon Maaherrankadun ja Tulliportinkadun kulmaan. Toimitilahankkeessa oli aktiivisena vetäjänä Kansan Sanan päätoimittaja, kansanedustaja Esa Hietanen.

Rakennuksen suunnitteli arkkitehti Kaj Michael (1922-2002). Michaelilla oli Kuopiossa arkkitehtitoimisto ja hän toimi arkkitehtina yli 50 vuotta. Hänen vaikutuksensa Itä-Suomessa on merkittävä yli 2000 toteutetun projektin kautta. Kaj Michael oli sisäistänyt hyvin tilauksen luonteen. Ratkaisu on selkeä ja hyödyntää tehokkaasti käytävissä olleen rakennuspaikan. Valittu rakennejärjestelmä ja detaljit edustavat yhtä aikakauden tyyppillisintä rakennustapaa. Betonipilarirunko, naulatut kattoristikot ja julkisivujen levytysverhoilu olivat kaikille rakennusmiehil-

le tuttuja menetelmiä. Rakennuksessa ei ole yhtään aikakauden julkisille rakennuksille tyyppillistä vaativaa rakennetta tai detaljia. Paikalla tekeminen mahdollisti myös muiden kuin ammattilaisten osallistumisen työhön apumiehinä. Rakennus pystytettiinkin pääosin talkootyönä.

Rakennuslupa myönnettiin 27.12.1955 ja talon osittainen lopputarkastus pidettiin. 25.4.1957. Varsinainen rakentaminen kesti reilun vuoden. Lopputarkastus oli osittainen koska taloon oli tarkoitus rakennusluvan mukaisesti rakentaa vielä laajennus Tulliportinkadun varteen. Varsinainen lopputarkastus pidettiin vasta vuoden 1966 aikana tehtyjen muutostöiden valmistuttua. Laajennusta ei koskaan toteutettu.

Rakennuksen arkkitehti Kaj Michael palkittiin työstään ja rakennuksen lempinimen "Rupla" keksimisestä kuukauden pituisella matkalla Neuvostoliittoon. (Airi Michael ja Art Michael 2011).

Airi Michael muistelee miehensä tekemää matkaa:

"Työnkulma on ollut projektin nimi piirustuksissa alusta asti, mutta sille haluttiin talon valmistuttua silloin aikoinaan nk. käyttönimi ja toimeksiantaja järjesti aiheesta nimikilpailun, johon Kaj Michael lähetti nimiehdotuksen "Rupla" ja tuo nimi sattui voittamaan kisan. Siitä oli palkintona matka Neuvostoliittoon.

Työnkulmalla toiminut tanssipaikka kantoi kymmeniä vuosia nimeä Rupla.

Liitän tähän oheen yhden valokuvan mieheni Kaj Michael'in 1 kk kestäneeltä palkintomatkalta silloiseen Neuvostoliittoon. Seurueeseen kuului ansioituneita suomalaisia kommunisteja ja Ruplan suunnitellut nuori arkkitehti. Matka ulottui Moskovan lisäksi mm. Gruusiaan ja Tbilisiin ja matkaa taitettiin paikallisilla "iljussineilla".

Kuva 2. Arkkitehti Kaj Michael Neuvostoliiton matkalla.

Art Michael muistelee isäänsä ja matkaa:

Kaj Michael matkusti Neuvostoliittoon Kuopion Työnkulman suunnittelun seurauksena.

"Eri puolilta Suomea koottiin retkikunta tutustumaan Neuvostoliiton tieteen ja taiteen saavutuksiin. Kaj edusti Kuopiota. Se liittyi siihen Työnkulman suunnitteluun ja niissä tutuksi tulleisiin ihmisiin. En tiedä tapahtuiko matka ennen, jälkeen vai suunnittelun kestäessä. En ole löytänyt viitteitä sosialistisesta realismi-arkkitehtuurityylistä Kuopion Työnkulman rakennuksesta. Matka suuntautui ainakin Moskovaan. Siellä oli mukana valokuvaaja jonka otoksia siten pienenä lapsena katselimme usein. Siellä oli kuvia vierailuista tehtaisiin, patoihin, näyttelyihin, taidemuseoihin, rakennustyömaihin ym. Isä toi tuliaisina suuren määrän paksuja kirjoja, joista osa on minulla hyllyssä. Niissä esitellään sen ajan arkkitehtuuria, sosialistista realismia. Moskovan metrosta on paksu kirja, samoin Kaukasi-an historiallisista rakennuksista, on kookkaita kansioita venäläisistä ja neuvostoliittolaisista klassikkotauluista suurina värijäljennöksinä. Minulla on muutama niitä kehystettynä kotonani. Selailin niitä usein lapsena, voipa sanoa että ammensin niistä tietoutta rakentamisesta, arkkitehtuurista ja taiteesta.

Isä oli sotaveteraani, hän palveli kranaatinheittimen tulenjohtossa aivan Leningradin rajalla. Hän haavoittui ranteen läpi sinkoutuneesta sirpaleesta johon jäi tähdenmuotoinen näkyvä kookas arpi. Muistan kun hän kertoi miettineensä mitä matkan isännät siitä tuumisivat. Oli se herättänyt huomiota ja hän oli saanut arvostusta entisiltä vastustajilta siitä. Paljon muistan tarinoita siitä matkasta. Oli ollut suurenmoista tarjoilua ja loistavaa nähtävää. 50-luvulla ei ollut kovin tavallista käydä ulkomailla.”

Kuva 3. Kaj Michael vasemmalla. Kuvassa lisäksi keskellä Seppo Pulkka ja Kiuruveden työväenyhdistyksen pj Juho Huuskonen

Valmistumisen jälkeen rakennuksessa toimi piirustusten mukaan SKDL:n ja SKP:n paikalliset toimistot, Kansan sanan kirjapaino, baari ja juhlasali aulatiloiineen. Tiloissa pidettiin myös ahkerasti eri ammattiliittojen paikallisosastojen kokouksia, myyjäisiä ja tanssiaisia.

Kuva 4. Myyjäiset 1963

Kuva 5. Suomi- Neuvostoliitto- seuran Kuopion piirijärjestön toimisto on juuri muuttanut uusittuun huoneistoon Työnkulmassa, toimiston työntekijät pohtimassa ystävyyskuukauden viettoon liittyviä tehtäviä (1964)

3. Rakennuksen myöhemmät vaiheet

Järjestötoiminnan ohella Työnkulma on palvellut kulttuuri- ja viihdetapahtumien pitopaikkana. Kiinteistössä oli myös Kuopion korkeakoululle vuokrattuja tiloja 1973-1978.

Kuopion Toimitilayhdistys ry myi huonokuntoisen kiinteistön Kuopion Rupla Oy:lle 2006. Yhtiö myi kiinteistön syksyllä 2009 edelleen rakennusliike Savocon Oy:lle (Lemminkäinen Talo Oy).

4. Arkkitehtoninen ratkaisu

Rakennus on kolmikerroksinen ja siinä on lisäksi osin maanalainen pohjakerros ja pieni kellarikerros johon sijoittuu lämmönjakohuone.

Tilajako on selkeä. Maaherrankadun varteen sijoittuu liiketiloja ja rakennuksen pääsisäänkäynti aulatiloihin. Toiseen kerrokseen sijoittuu juhlasali ja siihen liittyvä lämpiötila/ravintolatila. Kolmanteen kerrokseen sijoittuu toimistotilaa, pieni luentosali ja juhlasalin parvi. Osin maanalainen pohjakerros on ollut alun perin aktiivikäytössä.

Rakennus edustaa 1950-luvun lopulle tyypillistä modernia liikerakentamista. Rakennuksen runkorakennejärjestelmän systemaattisuus näytetään julkisivuissa, jotka on toteutettu kevyenä kuorimaisena rakenteena. Ikkunat on toteutettu nauhamaisina ja julkisivua jäsennoi vertikaaliset pilasteriaiheet. Rakenteellisuus ja aikakaudelle selkeän pelkistetty muotokieli lyö leimansa myös sisätilojen jäsentelylle. Rakennus sijoittuu tyy-

lillisesti arkkitehtuurin murrosvaiheeseen, jolloin sodanjälkeisestä romantiikasta oltiin siirtymässä pelkistettyyn modernismiin. Kerroskorkeus on vaatimaton kolme metriä (pohjakerros 3,5 m) lukuun ottamatta juhlasalia, joka on kaksikerroksinen. Välipohjien ylälaattapalkiston palkit madaltavat tiloja entisestään.

Kuva 6. Ystävyysjuhlan yleisöä Työnkulmassa 1963

5. Rakeneratkaisu

Rakennuksen rakenteet ovat aikakaudelle tyypillisiä ja suunnitelmat laati Rakennustoimisto T. Niskanen.

Työnkulmassa on paikalla valettu tavanomainen teräsbetonirunko. Alakellarin rakenteet on valettu vedenpaineeristyksellä.

Alapohja on teräsbetonia ilman eristystä. Alapohjissa saattaa esiintyä paksumpia teräsbetonirakenteita painokonealustoina yms.

Välipohjat ovat paikalla valettuja ylälaattapalkistoja. Palkit on jätetty näkyviin. 80 mm:n teräsbetoni-laatan päälle on asennettu 30 mm:n Isle-levy ja sen päälle valettu varsinainen 50 mm:n pintalaatta. Lattiapinnoitteena on pääosin kvartsvinyyli-laatta.

Juhlasalin välipohjassa on ylälaattapalkiston päälle levitetty hiekkakerros (ääneneristys) jonka päälle on asennettu parkettilattia.

Juhlasalia lukuun ottamatta on yläpohja teräsbetoninen 4" lastuvillalevyllä lämpöeristetty ylälaattapalkisto.

Juhlasalin yläpohja on puurakenteinen. Palosuojamaalatut puiset naularistikot pääkannattimina, Pääkannakkeet 3"x8" vertikaalit 2"x6" jäykistys 1"x6" vinolaudoituksella kauttaaltaan. Sekundäärit 2"x6" k/k 56 tai 3"x6" k/k 53. Lämmöneristeinä on 100 mm:n vuorivilla. Rakenteessa ei rakennesuunnitelmien

mukaan ole höyrysulkua. Sisäpinnoiltaan yläpohja on levytetty kipsilevyillä.

Vesikatteena konesaumattu pelti.

Julkisivujen kantavana rakenteena on teräsbetoninen leuka-palkki jonka ulkopuolelle on asennettu 4" lastuvillalevy ja sisäpuolelle 3" lastuvillalevy. Levyt on rapattu.

Alkuperäisessä rakennuslupasarjassa on Tulliportinkadun materiaaliksi ilmoitettu terastirappaus ja kupari. Maaherrankadun ja pihanpuolella on pääjulkisivumateriaalina harmaa asbestilevy, leveissä pilastereissa kupari ja kapeissa hopeanvärinen alumiini. Rakennustyön aikana materiaalit muuttuivat ja 14.6.1957 päivitettyissä lupakuvissa on materiaaliksi merkitty Fural-alumiini. Se on aikakaudelle tyypillinen 0,6 mm paksu alumiinilevy joka sisältää 1 % mangneesiumia. Levyssä on 15 mm korkeat ja 40 mm leveät harjat 150 mm:n keskiöväliillä. Työnkulmassa on käytetty harmaanvihertävää levyä (levyä sai myös luonnonvärisenä) ja julkisivun pilasteri-aiheet on toteutettu luonnonvärisellä alumiinilla. Sokkeli ja pääsisäänkäynnin pilasterit on verhoiltu mustalla klinkkerillä.

Tätä rakennejärjestelmää käytettiin 1950-luvun loppupuolella yleisesti sekä liike- että asuinkiinteistöissä. Asuinkiinteistöissä verhoiltiin päädyt yleensä tiilimuurauksella ja pitkät julkisivut asbestilevyillä.

Rakennuksen lämmitysjärjestelmänä on alusta alkaen ollut vesikiertoinen öljykeskuslämmitys. Alkuperäiset suuret lämmityskattilat ovat paikoillaan, mutta rakennus on liitetty kaukolämpöön.

Rakennuksessa on kaksi pientä iv-konehuonetta ja vaatimaton koneellinen ilmanvaihto. LVIS-järjestelmät, ovat pääosin alkuperäiset. Myös osa valaisimista on alkuperäisiä.

6. Rakennuksessa tehdyt muutokset

1955 rakennuslupapöytäkirjat, arkkitehti Kaj Michael

Rakennuslupa myönnetty 27.12.1955. (päivätyt kuvat 5.5.1955 ja 27.11.1955)

Vastavana työnjohtajana

- rkm Veikko Olavi Pirskanen 4.1.1956 alkaen
- rkm Seppo Räsänen 15.4.1957 alkaen

Kellarikerros: Kansan Sanan kirjapaino

1.kerros: Kansan sanan toimitus, SKP:n ja SKDL:n toimisto, talonmiehen asunto, sisääntuloaula ja baari sekä pieni myymälä

2.kerros: Juhlasali+aula

3 kerros: juhlasalin parvi , pukutiloja, luentosali ja toimistotilaa

4. kerros: kaksi pientä iv-konehuonetta ja näyttämötorni

1957 arkkitehti Kaj Michael

Osittainen lopputarkastus 25.4.1957

Päivitetty piirustukset 4.4.1957 ja 14.6.1957

Materiaalimuutoksia julkisivuissa. Asbestilevyt ja teras-tirappaus korvattu alumiinilevyillä.

Muutoksia pohjissa. Kellarikerroksessa on öljysäiliöt siirretty sisään.

Pohjakerroksessa Kansan Sanan kirjapainon tilanjako täsmäntynyt.

1.kerroksessa tilanjakotäsmennyksiä. Kansan Sanan toimitus, Myymälä, Rakennustyöväenliiton piiritoimisto ja Naisten piiritoimisto. Uutena lisänä tullut Baari.

2.kerroksessa ei merkittäviä muutoksia.

3.kerros. Luentosali muutettu viuhkanmuotoiseksi ja toimistotiloissa pieniä muutoksia.

Kuva 7 . Asemapiirustus

Toteutunut suunnitelma 1957

Kuva 8. Pohjakerros, Autotalleja ja Tulliportin kadun 2.vaihetta ei ole toteutettu

Kellarikerros

TYÖNKULMA
KELLARIKERROS
KORVAUS P.I.B. N° 8

Kuva 10. Toinen kerros, 2.rakennusvaihetta ei toteutettu

2 # perros

TYÖNKULMA
2-KERROS
KORTTELIN P12, N1 10

A/1

Kuva 11. Kolmas kerros, 2.rakennusvaihetta ei toteutettu

3. kerros

TYÖNKULMA
3-KERROS
KORTTIN 210, 41 II

1/1

Kuva 13. Julkisivu Maaherrankadulle

1964 arkkitehti Kaj Michael

Lupavaihe 27.07.1964

Osittainen lopputarkastus 9.10.1964

Lopputarkastus 9.9.1966

Kellarikerros

Kansan sanan kirjapaino muuttanut, tilalle toimistotiloja, kerhohuone, vaatenarikka, wc-tilat ja porras pää-aulaan ensimmäiseen kerrokseen

1. kerroksessa Baarin laajennus, uusi porras aulaan kellarista, myymälätilamuutos, Suomi-Neuvostoliitto-seura muuttaa kiinteistöön.

Oviaukkomuutoksia pääjulkisivussa.

Kuva 17. Pohjapiirustus pohjakerros

Kuva 18. Pohjapiirustus ensimmäinen kerros

1967 Antti Tuominen

Muutostyö 22.1.1967

1. kerros Liiketilaan tehdään grilli ja siihen liittyen rasvasuodatin ja höyrykupu.

3.kerros. Luentosali pilkotaan toimistokäyttöön

Kuva 19. Tilajako muutos luentosali

1981 Kuopion kaupungin arkkitehtiosasto

Muutostyö 2.7.1981

Loppukatselmus 20.07.1983

Muutoksia kellarikerroksessa. Kellariin siirretty narikka ja toimistohuoneet muutettu kerhohuoneiksi. Käytönimike "Nuorisoklubi"

1984 Talosuunnittelu Lehto & Mäki

Muutostyö 28.5.1984

Loppukatselmus 07.11.1984

Muutoksia kellarissa ja 1.kerroksessa

Koko kellari muutettu Konemarket Oy:n myymälätilaksi, porras pääaulaan purettu uusi porras 1.kerrokseen. WC:t purettu

1.kerros

Puretun portaan tilalle wc-tilat. Konemarket Oy:n liiketila muusta osasta. Asunto säilyy edelleen.

Julkisivussa sisäänkäynnin muutos (siirto).

1984 Talosuunnittelu Lehto & Mäki

Muutostyö 01.10.1984

Vähäisiä muutoksia Konemarketin tiloissa väliseinien osalta

1985 Talosuunnittelu Lehto & Mäki

Muutostyö 9.4. 1985

Konemarket Oy.:n valomainoshakemus

Muutostyö 9.4.1985

Valomainosmuutoksia
Nykyinen Työnkulman valomainos saa luvan

2000 Rakentamisilmoitus 10.5.2000

Ylioppilasteatterin mainos julkisivuun

2006 rakennusins. Veli Pekka Rautkorpi

Muutostyö 07.08.2006

Kellarikerrokseen rakennettu tilat ylioppilasteatterille.

Kuva 20. Tilajakomuutos pohjakerroksen pohjapiirustus

Kuva 21. Pohjakerros nykyisin

7. Nykytilanne

Tilamuutoksia on asuntoa lukuun ottamatta tehty kaikissa tiloissa. Voimakkaimmat muutokset ovat kohdistuneet kellari-kerrokseen ja ensimmäisen kerroksen liiketiloihin. Niissä ei ole alkuperäisestä tilajaosta ja yksityiskohdista mitään jäljellä.

Parhaiten ovat säilyneet varsinainen sisääntuloaula, yläaula ja juhlasali. Niissä on tehty lähinnä maalaustöitä, pintamateriaalimuutoksia ja vähäisiä tilanjaollisia muutoksia. Joitakin yksityiskohtia kuten kaareva narikkatiski on purettu ja avoimen ilmavan portaan alapuoli on kopitettu varastoksi.

Rakennuksen energiatase on heikko. Puisen yläpohjan eristeinä 100 mm:n mineraalivilla. Seinissä on vastaavasti käytetty ulkopuolella 4" lastulevyeristettä ja betoniseinän sisäpuolella 3" lastulevyeristettä. Eristeiden kuntoa ja mahdollisia kosteusvaurioita ei ole selvitetty. Alapohja on lämpöeristämätön. Rakennuksesta ei ollut käytettävissä asbestitutkimusta. Silmäääräisesti sitä on ainakin teknisten järjestelmien eristeissä, lattialaatoissa ja liimoissa.

Kiinteistön peruskorjaaminen on Kuopion toimitilayhdistys ry:n toimesta laiminlyöty ja ylläpitävätkin korjaukset ovat olleet vähäisiä. Tilamuutosten yhteydessä on tehty täydennyksiä ja muutoksia teknisiin järjestelmin, mutta ne ovat pääosin alkuperäiset. Kiinteistöllä on tällä hetkellä uudisrakentamisen kustannuksia vastaava korjausvelka.

8. Arvot

Työnkulma suunnittelu edustaa hyvää arkkitehtonista osaamista ja asiakkaan tarpeisiin paneutumista. Suomen arkkitehtuurihistoriassa se ei kuitenkaan sijoitu aikakauden paikallisesti tai kansallisesti merkittävien arkkitehtuurikohteiden sarjaan. Tilauksen luonne, halvalla ja talkootyön mahdollistaen, ei ole tarjonnut suunnittelijalle samanlaisia lähtökohtia kuin vastaavan tilaohjelman omaava julkinen rakennushanke. Rakennuksen arkkitehtoniset ja rakennushistorialliset arvot eivät edellytä sen asemakaavallista suojelemista.

Rakennuksen arvotekijät liittyvät lähinnä paikallishistoriaan ja työväen kulttuurihistoriaan. Rakennus on ollut SKP:n ja SKDL:n paikallinen päämaja ja toiminut myös ammattiyhdistysten kokouspaikkana. Se on muistuma kylmän sodan ajoilta jolloin puoluerahoitusta puolueille virtasi myös rajojen yli. Työnkulma oli 1960- ja 1970-lukujen rauhanliikkeiden ja poliittisen kuohunnan näyttämönä Kuopiossa. Moni kuopiolainen on myös löytänyt elämänkumppaninsa Ruplan tanssiparketilta.

Pohjois-Savossa on rakennettu 1900-1987 yhteensä 134 työväentaloa, 31 tanssilavaa ja 8 muuta kiinteistöä tai kesämajaa; yhteensä 176 toimipaikkaa. Työnkulman jälkeen on valmistunut seitsemän työväentaloa. Työnkulma kuuluu työväentaloperinteen viimeiseen aaltoon.

Työväentalot ovat seuraintalojen tavoin hiljalleen autioituneet. SKDL:n ja SKP:n kannatuksen pienentyminen, talkoohengen tyrehtyminen ja hyvinvointiyhteiskunnan rakentuminen ovat

vieneet pohjaa työväentalojen perinteisiltä toimintamuodoilta. Ammattiliittojen toiminta on laajentunut ja ne ovat siirtyneet työväentaloilta ajanmukaisiin toimitiloihin. Useat pienemmät työväentalot on muutettu asuinkäyttöön ja monien myöhemmistä vaiheista ei ole tietoa.

Toiminnan hiipuminen on omalta osaltaan edistänyt rakennusten rappeutumista ja välttämättömät kiinteistöjen ylläpitokorjaukset on laiminlyöty. Ilmiö on tuttu myös seurojen taloilla.

Työnkulman ongelmana on sen suuri korjausvelka ja tilojen epäajanmukaisuus. Juhlasalin ja aulatilojen luonne rajaavat varsin tarkkaan toimintaedellytyksiä. Tilojen tuotot eivät ole missään suhteessa kuluihin.

Kuva 22. Työnkulman rakennustyö käynnistyi samana vuonna 1955 kun kuopiolais-syntyinen Edvard Gylling rehabilitoitiin Neuvostoliitossa. Gylling oli filosofian tohtori, joka toimi aktiivisesti SDP:ssä ja SKP:ssä kunnes siirtyi Neuvostoliittoon Leninin kutsumana 1920. Nykytiedon mukaan hänet teloitettiin Stalinin puhdistuksissa todennäköisesti 1938. Gyllingin muistoreliefi on kiinnitetty Työnkulman pääsisäänkäynnin oikealle puolelle.

Kiinteistö on nykyisin osin tyhjiään ja osin tilapäiseksi luokiteltavassa käytössä, Toiminta kiinteistössä on satunnaista ja Rupla Oy on lakannut toimimasta aktiivisesti. Talossa järjestetään edelleen säännöllisesti tansseja ja Ylioppilasteatterin esityksiä. Tiloja vuokrataan myös yksityisiin tapahtumiin.

Jos rakennus puretaan ehdotan, että se dokumentoidaan huolellisesti valokuvaamalla. Kuvat toimitetaan Kansan arkistolle jolla on säilytyksessään myös valokuva-aineistoa kiinteistön alkutaipaleelta.

Rakennuksen käyttöhistoriaan liittyvä perimätieto on katoamassa. Suotavaa olisi että SKDL:n, SKP:n ja muut kiinteistön toiminnassa aktiivisesti mukana olleet paikallisjärjestöt keräisivät haastatteluin talteen kiinteistön käyttöhistoriaan liittyvää tietoa ja hakisivat rahoituksen aineiston kirjalliseen dokumentointiin. Toimitilayhdistyksen pöytäkirjoja ei arkistotutkimuksissa löytynyt.

Kuva 23. Juhlayleisöä Työnkulmassa 15.9.1957

9. Valokuvat

1957

Kuva 24. Ala-aula alkuperäisessä asussa

2011

Kuva 25. Ala-aula nykyisin

1957

Kuva 26. Baari alkuperäisessä asussaan

2011

Kuva 27. Sama tila vuonna 2011

1957

Kuva 28. Narikka alkuperäisessä asussaan

2011

Kuva 29. Narikka 2011

1957

Kuva 30. Ala-aula alkuperäisessä asussaan

2011

Kuva 31. Sama tila nykyisin

1957

Kuva 32. Yläaula/ravintola alkuperäisessä asussaan

2011

Kuva 33. Yläaula/ravintola 2011

1957

Kuva 34. Yläaula/ravintola alkuperäisessä asussaan

2011

Kuva 35. Yläaula/ravintola 2011

1957

Kuva 36. Luentosali alkuperäisessä asussaan

2011

Kuva 37. Sama tila nykyisin

1957

Kuva. 38 Juhlasali alkuperäisessä asussaan

2011

Kuva 39. Sama tila nykyisin

1957

Kuva 40. Juhlasali alkuperäisessä asussaan

2011

Kuva 41. Sama tila nykyisin

Kuva 42. Julkisivu Tullinportinkadulle

Kuva 44. Julkisivudetalji

Kuva 43. Julkisivu pihalle

Kuva 45. Pääovi

Kuva 46. Liiketilat nykyasussaan

Kuva 48. Bändikäyttöön muutettua pohjakerroksen tilaa

Kuva 47. Asunnon tupakeittiö

Kuva 49. Julkisivuklinkkeriä

10. LÄHDELUETTELO:**Painetut lähteet:**

- Hyvönen Onni: Pohjois-Savon työväentalot
Kuopio 1988,
Pohjois-Savon Sos.dem. Kulttuurityöntekijät ry
ISBN: 951-99956-5-X
- Erkki Mäkiö etc. Kerrostalot 1940-60
Porvoo 1990 WSOY
Rakennustietosäätiö
ISBN: 951-682-186-3

Painamattomat lähteet:

Patentti- ja rekisterihallitus, yhdistysrekisteri ja yritysrekisteri
Kansan Arkisto, valokuva-arkisto
Kuopion kaupunki, rakennusvalvonnan arkisto
Arkkitehtipiirustukset
Rakennepiirustukset

Henkilökontaktit:

Airi Michael (email)
Art Michael (email)
Pet Michael (email)
Paavo Svonn (puhelinkeskustelu)

Kuvaluettelo

KansA = Kansan Arkiston valokuva-arkisto

1. Kansikuva, 1950-luku, KansA100618
2. kuvan omistaja Airi Michael
3. kuvan omistaja Art Michael
4. KansA100618
5. KansA103788
6. KansA103708
7. Kuopion kaupunki, piirustusarkisto
8. Kuopion kaupunki, piirustusarkisto
9. Kuopion kaupunki, piirustusarkisto
10. Kuopion kaupunki, piirustusarkisto
11. Kuopion kaupunki, piirustusarkisto
12. Kuopion kaupunki, piirustusarkisto
13. Kuopion kaupunki, piirustusarkisto
14. Kuopion kaupunki, piirustusarkisto
15. Kuopion kaupunki, piirustusarkisto
16. Kuopion kaupunki, piirustusarkisto
17. Kuopion kaupunki, piirustusarkisto
18. Kuopion kaupunki, piirustusarkisto
19. Kuopion kaupunki, piirustusarkisto
20. Kuopion kaupunki, piirustusarkisto
21. Lasse Kosunen 2011
22. Lasse Kosunen 2011
23. KansA 290-1981, P Eskelinen 1957
24. KansA 289-1981, P Eskelinen 1957
25. Lasse Kosunen 2011
26. KansA 284-1981
27. Lasse Kosunen 2011
28. KansA 287-1981, P Eskelinen 1957

29. Lasse Kosunen 2011
30. KansA 280-1981
31. Lasse Kosunen 2011
32. KansA 283-1981
33. Lasse Kosunen 2011
34. KansA 286-1981
35. Lasse Kosunen 2011
36. KansA 285-1981
37. Lasse Kosunen 2011
38. KansA 282-1981
39. Lasse Kosunen 2011
40. KansA 281-1981
41. Lasse Kosunen 2011
42. Lasse Kosunen 2011
43. Lasse Kosunen 2011
44. Lasse Kosunen 2011
45. Lasse Kosunen 2011
46. Lasse Kosunen 2011
47. Lasse Kosunen 2011
48. Lasse Kosunen 2011
49. Lasse Kosunen 2011

Tampereella 07.12.2011

Lasse Kosunen
Arkkitehti SAFA

SISÄLLYSLUETTELO

1. Saatteeksi	2
2. Rakennuksen alkuvaiheet	2
3. Rakennuksen myöhemmät vaiheet	5
4. Arkkitehtoninen ratkaisu	5
5. Rakenneratkaisu	6
6. Rakennuksessa tehdyt muutokset	7
7. Nykytilanne	19
8. Arvot	19
9. Valokuvat	21
10. Lähdeluettelo	32

KUOPION KAUPUNKI	Saapunut 13.2.2012
Astasto 1708/2011	Aikaluokka 712
Aikataulu	Aikataulu
...	...
...	...
...	...

Viite: kirjeenne 25.1.2012

Asia: Kannanotto rakennushistorialliseen selvitykseen Kuopio 2-6-4, Työnkulma

Kuopion kaupunki
Kaupunkiympäristön suunnittelupalvelut
Asemakaavoitus
Anne Turkia

Tiedustelite Suomen Kotiseutuliiton kantaa seurantalosiantuntijana Arkkitehtitoimisto Lasse Kosusen laatimasta Työnkulman rakennushistoriallisesta selvityksestä ja sen riittävydestä jatkotyön pohjaksi. Liitto ei ota virallisesti kantaa yksittäisiin tapauksiin, siksi kannanotto on allekirjoittaneen näkemys. Olen työskennellyt 28 vuotta suomalaisten seurojen talojen ja työväentalojen kanssa niille myönnettävien korjausavustusten ja siihen liittyvän tutkimus- ja neuvontatyön parissa. Olen vierailut sadoissa seurantaloissa, ja kävin tutustumassa myös Kuopion Työnkulmaan vuonna 2000.

Taustaksi totean, että luemme seurantaloiksi seurojen ja työväenjärjestöjen rakentamat kokoontumis- ja toimitalot. Perinteiset seurantalot on helppo tunnistaa. Sodan jälkeen varsinkin vasemmistolaiset yhteisöt rakensivat taajamiin rakennuksia, jotka sisälsivät muitakin tiloja kuin perinteellisten salin, näyttämön ja buffetin. Työnkulman rakentajayhteisön nimi "Toimitaloyhdistys" kertoo talon luonteesta, kuten vastaavista taloista myös käytetty järjestöalo -nimike. Nämäkin lasketaan yleensä seurantaloiksi.

Seuraavassa kommentteja raporttiin luvuttain:

2. Rakennukset alkuvaiheet

Rakennushistoriallisessa selityksessä on ansiokkaasti selvitetty rakennuksen synty- ja varhaisvaiheita. Niistä käy ilmi juuri tämän rakennustyypin arvokas ominaispiirre: iso kaupungin työväentalo rakennettiin pääosin talkoovoimin.

Jäin kaipaamaan rakennuksen arkkitehdin Kaj Michaelin muun tuotannon esittelyä ja Työnkulman vertaamista siihen. Miten Kaj Michaelin tuotantoa arvotetaan ja miten paljon sitä on säilynyt? Muita Kaj Michael suunnittelemlia seurantaloja on ainakin aktiivisessa käytössä oleva Kiuruveden Puistokulma, joka on tietojemme mukaan valmistunut 1958.

Rakennusta tulisi tarkastella myös muiden vastaavien suurten työväentalojen ja kulttuuritalojen viitekehityksessä. Kotiseutuliitossa vuonna 2008 laatimassani **isojen ja valtakunnallisesti arvokkaiden seurantalojen luettelossa** on 24 rakennusta, joista kuusi on kivrakenteisia työväentaloja. Luettelo palvelee seurantalojen korjausavustuksiin

liittyvää työtä ja siihen otettiin vain yhä seurantaloavustuksen piirissä olevia rakennuksia. Tästä syystä siitä jäivät pois sellaiset vastaavat arvokkaat talot kuten esimerkiksi Helsingin Kulttuuritalo ja Kotkan työväentalo, jotka eivät enää ole seurantalokäytössä. Työnkulma olisi arvioni mukaan myös voitu ottaa luetteloon, jos se olisi ollut alkuperäisessä omistuksessa. Luettelossa ei ole tällä hetkellä ainuttakaan vuoden 1939 jälkeen rakennettua isoa kivirakenteista seurantaloa.

4. Arkkitehtoninen ratkaisu

Selvityksessä todetaan, että rakennus edustaa 1950-luvun lopulle tyypillistä modernia liikerakentamista. Tämä on hiukan harhaanjohtavaa sikäli, että kyseessä ei ole liikerakennus, vaan pikemminkin kulttuuritalo.

7. Nykytilanne

Selvityksessä todetaan, että rakennuksen päätilat juhlasali siihen liittyvine tiloineen ovat parhaiten säilyneet, mutta siinä ei ole riittävän tarkasti inventoitu niiden säilyneisyyttä ja esim. sitä missä määrin alkuperäiset värit ovat säilyneet. Käydessäni paikalla vuonna 2000 totesin, että myös aikakaudelle erittäin tyypillinen ja tunnelmaan vaikuttava sisätilojen alkuperäinen valko-puna-musta väritys säilynyt.

Arvio siitä, että kiinteistöllä on tällä hetkellä uudisrakentamisen kustannuksia vastaava korjausvelka, ei perustu tutkimuksiin ja siksi näin tarkkaa arviota ei pitäisi esittää.

8. Arvot

Selvityksen arvio, että suunnittelu edustaa hyvää arkkitehtonista osaamista ja asiakkaan tarpeisiin paneutumista, on pätevä. Tästä eteenpäin arviot ovat monella tavalla kyseenalaisia.

Arviota siitä, että rakennus ei sijoitu aikakauden paikallisesti tai kansallisesti merkittävien arkkitehtuurikohteiden sarjaan, ei perustella mitenkään. Myöskään aiemmin tekstissä ei esitetä vertailua esim. muihin samantyyppisiin rakennuksiin tai suunnittelijan muihin töihin.

Selvityksessä esitetään arvio siitä, että tilauksen luonne, halvalla ja talkootyön mahdollistaen ei olisi tarjonnut suunnittelijalle samanlaisia lähtökohtia kuin vastaavan tilaohjelman omaava julkinen hanke. Oma näkemykseni on että juuri nämä erityiset lähtökohdat ovat osa rakennuksen arvoa. Työnkulma vertautuu tässä suhteessa luontevasti samaan aikaan rakennettuun Helsingin Kulttuuritaloon, joka rakennettiin myös vasemmistolaisten työväenjärjestöjen toimesta pääosin talkoilla. Lähtökohdat tarjosivat maan johtavalle arkkitehdille Alvar Aallolle mahdollisuuden suunnitella rakennus, jonka arkkitehtoniset arvot ovat kiistattomat ja joka on suojeltu rakennussuojelulaille. Työnkulman kohdalla vastaavasti suunnittelijaksi valittiin maakunnan johtava arkkitehti, joka onnistui lähtökohdista erinomaisesti. Työnkulman voi arvioida olevan Kuopion ”kulttuuritalo”, jonka rakentamistapa pääosin talkoilla on erityisen arvokas ominaispiirre.

Rakennushistoriallisen selvityksen tekijä esittää lisäksi ikään kuin edellä mainituista lähtökohdista johtuvaksi, etteivät rakennuksen arkkitehtoniset ja rakennushistorialliset arvot edellytä sen asemakaavallista suojelemista. Tämä suorasukainen kannanotto pyrkii johdattelemaan jatkotyötä rakennuksen säilymisen kannalta kielteiseen suuntaan. Rakennushistoriallisessa selvityksessä ei pidä ylipäättään ollenkaan ottaa kantaa rakennuksen suojeluun.

Raportissa annetaan ymmärtää että lähes kaikki maan ja maakunnan työväentalot ja seurojen talot ovat hiljentyneet, autioituneet ja rappeutuneet. Toki toiminnan hiipumista on paikoin havaittavissa, mutta seurantalojen toiminnan on kautta aikojen todettu olevan aaltoliikettä. Seurantaloja on korjattu vuodesta 1978 lähtien valtionavustusten turvin ja maamme noin 2 500 seurantalosta avustusta on saanut noin 1800 taloa, jotka ovat keskimäärin melko hyvässä kunnossa. Avustusmääräraha ei kuitenkaan riitä kaupunkien suurien seurojen talojen ja työväentalojen korjaustarpeita kattamaan ja siksikin niiden kunnossapito ja säilyminen alkuperäisillä omistajilla on kovan työn takana. Myös Kuopion toimitaloyhdistys on saanut korjausavustusta, mutta se oli varsin pieni tarpeeseen nähden.

Selvityksen näkemykseen, että Työnkulman käyttöön liittyvää perimätietoa keräämiseen ryhdyttäisiin vaikkapa talon rakentaneiden taustayhteisöjen toimesta, on helppo yhtyä.

Rakennustutkijan näkemys

Näkemykseni mukaan Työnkulman on kulttuurihistoriallisesti arvokas rakennus, jolla on arkkitehtonisia, historiallisia ja ympäristöarvoja.

Rakennus edustaa hyvin rakentamisajankohdan arkkitehtuuria ja tilaohjelmaltaan sodan jälkeisiä kaupunkien työväentaloja/kulttuuritaloja. Arkkitehtonisesti arvokkaimmat pääsisätilat ja julkisivut ovat säilyneet alkuperäisessä asussa.

Työnkulma on harvinainen sikäli, että harvat näin suuret talot on rakennettu kansalaisjärjestön toimesta pääosin talkoilla. Kaupunkirakenteessa sijaitsevia isoja arvokkaita työväentaloja/kulttuuritaloja ei ole ylipäättään montaa maassamme, ja sodan jälkeen rakennetuista Työnkulma kuuluu arvioni mukaan kahden arvokkaimman joukkoon.

Rakennus on myös tietyllä tavalla tyyppillinen seurantalo, jonka eräs piirre on se, että talon päätilan eli juhlasalin sijainnin voi havaita julkisivun korkeista ikkunoista.

Vaikka rakennuksen alkuperäisten taustayhteisöjen toiminnalle talolla ei ole enää edellytyksiä, seurantalojen näkökulmasta on toivottavaa että rakennus säilyisi ja siinä jatkuisi tilojen mahdollistama kulttuuritoiminta.

Helsingissä 10.2.2012

Leni Pakkala
rakennustutkija

Tampere 23.03.2012

Kuopion kaupunki
Kaupunkiympäristön suunnittelupalvelut
Asemakaavoitus
Anne Turkia

Viite: Arkkitehti Leni Pakkalan (Suomen Kotiseutuliitto 10.02.2012) kommentit allekirjoittaneen laatimaan rakennushistorialliseen selvitykseen koskien Työnkulman rakennusta Kuopiossa

Vastauksia Leni Pakkalan kommentteihin ja kysymyksiin

Arkkitehti Leni Pakkala esittää henkilökohtaisessa kannanotossaan kysymyksiä Työnkulmaan liittyen. Selvityksiä kirjoittaessani joudun aina tiivistämään ja pohtimaan mikä on päätöksenteon kannalta oleellista tietoa. Samalla on luettavuuden ja laajuuden oltava sitä luokkaa että selvitys todella luetaan kannesta kanteen. Toivon että vastaukseni avaavat laajemmin niitä kohtia, joita Leni rakennushistoriallisen selvityksen luettuaan halusi täsmennettäväksi. Tämä on juuri se vaihe kaavoitusprosessissa jolloin asioita kannattaa pohtia eri näkökulmista.

Vastaukseni rakentuvat kannanoton mukaiseen järjestykseen.

2. Rakennuksen alkuvaiheet

Rakennuksen suunnittelija Kaj Michael on ollut poikkeuksellisen energinen ja työteliäs arkkitehti. Hänen toimistossaan suunniteltiin vuosikymmenien mittaan yli 2000 projektia, joiden joukossa on kymmeniä lähikuntien merkittäviä julkisia hankkeita. Pääosa keskeisestä tuotannosta on säilynyt ja niiden ylläpidosta on huolehdittu. Lenin mainitsema Kiuruveden Puistokulma on edelleen hyvässä kunnossa Asematien varressa. Michaelin töille on ominaista elämänmyönteisyys ja vaihteleva materiaalien käyttö. Huumorikaan ei ole vierasta myöhemmässä tuotannossa. Siitä Joronjälki on hyvä esimerkki.

Michaelin innostus arkkitehtuurin on periytynyt myös hänen poikiinsa jotka työskentelevät arkkitehteina.

Ohessa muutamia esimerkkejä Michaelin toimiston tuotannosta. Ne antavat kuvan monipuolisesta suunnittelutyöstä:

Linnan pellon kuusi asuinrakennusta 1950-60 luku Kuopio
 Säyneisten pappila 1957
 Pienteollisuustalo eli PT-talo Joensuu 1957
 Kuopion raittiusseuratalo 1968
 Lepomäen siunauskappeli 1970
 Keitelen seurakuntatalo 1970
 Kangasalan kirkko 1973
 Pihtiputaan kunnantalo 1979
 Hotelli Joronjärvi, vuosi ? Joroinen
 Hutsin koulu, Kitee 1987
 Kihtelysvaaran kunnantalo 1983

Kaj Michael on käyttänyt tyyli- ja kirjokirjoja laajasti. PT-talo ja Työnkulma ovat rationaalisen pelkistettyjä kun taas myöhempi Hotelli Joronjärvi on varhainen postmoderni rakennus. "Savon Pariisi" saa oman hotellin jossa nurkka-aiheeksi on valittu muuratuista pilareista muodostuva Eiffel-tornin muoto. Torni esiintyy myös reliefinä julkisivussa.

Kaj Michaelin puolisolla Airi Michaelilla on hallussaan koko laaja Arkkitehtitoimisto Kaj Michaelin arkisto.

4. Arkkitehtoninen ratkaisu

Työnkulma edustaa rakennustekniikaltaan ja ratkaisultaan 1950-luvulle tyypillistä aikakauden liikerakentamista. Laajemmin ilmaistuna tarkoitan virkkeellä: Pohjakerroksessa on työtiloja erilaiseen liiketoimintaan ja ensimmäisessä kerroksessa on pääosin liiketilaa. Salitila on häivytetty päämassan toiseen kerrokseen rakennuksen umpikorttelimaisesta selkeästä perusmassasta rikkomatta. Salin olemassaolon paljastavat vain korkeammat ikkunat. Kolmas kerros on toimisto- ja kokoustilaa. Aulatilojen ikkunat ovat toimistotiloille tyypillisiä nauhaikkunoita. Kaupunkikuvassa talo näyttää toimistorakennukselta. Rakennusratkaisu on aikakauden liike- ja toimistorakennuksille tyypillinen. Samaa rakennusratkaisua on käytetty myös kerrostalojen rakentamiseen. Talossa ei esiinny aikakauden julkiselle rakentamiselle ominaisia haastavampia detaljeja.

7. Nykytilanne

Päätilojen inventointi

Pää- ja juhlasalin tilojen säilyneisyyden kuvaamista verbaalisesti on tarkoituksellisesti vältetty. Säilyneisyyttä on havainnollistettu yhdeksällä valokuvaparilla, jotka on otettu samoista paikoista talon valmistuttua ja nykytilanteesta. Niitä vertailemalla on helppo arvioida säilyneisyyttä. Sali on pinnoiltaan alkuperäisessä asussa. Lattiaa on hiottu ja lakattu. Osa valaisimista on poistettu. Aulatilojen kalustusta ja väritystä on muunneltu ja osa lattiapinnoista uusittu. Kuvista näkee että aulatilat ja sali ovat hyvin pitkälle alkuperäisessä asussaan väri- ja muuttamista lukuun ottamatta. Yhdeksän kuva-paria kertoo mielestäni enemmän kuin tuhat sanaa.

Kuntoarvio ja vedetyt johtopäätökset

Olen suunnitellut 35-vuotisen työurani aikana lähes yksinomaan peruskorjauksia ja restaurointeja. Toimistossani on tehty 27 vuoden aikaan yli 700 eri kokoista ja asteista peruskorjaushanketta. Niiden joukossa on noin sata rakennussuojelulailla, kirkkolailla tai asemakaavalla suojeltua arvokohdetta. Laajin tällä hetkellä työn alla oleva restaurointihankkeemme on Lapinlahden sairaalan alue Helsingissä. Vuosikymmenien kokemuksella pystyn luotettavasti arvioimaan kiinteistön peruskorjaustarpeen tutustuttuani kiinteistöön ja siitä saatavilla oleviin asiakirjoihin.

Työnkulman aikakauteen liittyviä kohteita meillä on korjattu useita ja niillä on luonnollisesti oma erityisproblematiikkansa, joka poikkeaa esim. 1900-luvun alun rakennustekniikasta.

”Työnkulmalla on suuri korjausvelka ja sen korjauskustannukset ovat uudisrakentamisen luokkaa” tarkoittaa laajemmin avattuna seuraavaa:

Rakennuksen aiemmin omistanut Toimitilayhdistys ry on laiminlyönyt kiinteistön ylläpitävät korjaustyöt ja peruskorjaukset vuosikymmenien ajan. Rakennuksessa on kyse laajasta korjaushaasteesta. Kaikki tekniset järjestelmät, vesikattorakenteet eristeineen, eristämättömät alapohjat, pinnat ym. joudutaan uusimaan. Kaikki yksittäiset rakennusosat joudutaan korjaamaan perusteellisesti ja osa uusimaan.

Rakennustoimenpide tulee olemaan uudisrakentamiseen verrattavissa oleva laaja peruskorjaushanke. Tässä tapauksessa astuvat uudet rakennusmääräykset pääosin voimaan. Omaisuuden suojaustasossa voidaan antaa lievennyksiä määräyksiin. Kokoon-tumistilakäytössä olevalle huoneistolle ei voida antaa henkilöturvallisuuteen liittyvissä määräyksissä merkittäviä helpotuksia paloturvallisuuden, terveellisuuden ja esteettömyyden osalta.

Mm. seuraavat asiat on huomioitava korjaustyössä

- Rakennuksen kaikki pinnat uusitaan / pintakäsittelään
- Kaikki LVISA-järjestelmät uusitaan
- Tilat on varustettava määräysten mukaisella ilmanvaihdolla ja lämmöntalteenotolla
- Uusi talotekniikka edellyttää kiinteistön sähköliittymän uusimista
- Ilmanvaihto jaetaan ullakolta vertikaalisesti suoraan kerroksiin. Huonetiloissa olevat palkit (alapinnan hk 2400-2500 mm) estävät laajemmat vaakavedot. Ratkaisu vaikutta sisätilojen ilmeeseen.
- Rakenteita on avattava siinä laajuudessa että mahdolliset kosteusvauriot ja mikrobiriskit pystytään luotettavasti kartoittamaan
- Perusmuurit kaivetaan kauttaaltaan esiin. Salaojitukset ja maata vasten olevien seinien vesieristykset joudutaan uusimaan ja lämpöeristämään
- Kohtuullisen energiakulutuksen ja elinkaaritavoitteiden saavuttamiseksi on rakennuksen tiiveyttä ja lämpöeristystä parannettava. Samassa yhteydessä on varmistettava ettei rakennukseen jää mikrobivaurioita jotka aiheuttavat sisäilmaongelmia. Näitä vaurioita olemme joutuneet korjaamaan kymmenissä kiinteistöissä. Ongelmaa ei voi vähätellä.
 - o Salin yläpohjan rakenteet ja lämmöneristys (nykyisin 10 cm mineraalivilla ilman höyrysulkua!) uusitaan, muissa yläpohjissa puretaan pintabetonia ja varmistetaan ettei rakenteessa esiinny mikrobikasvustoa. Tehdään tarvittavat korjaustoimenpiteet ja lisätään yläpohjan eristystä. Rakennetyypeissä on huomioitava ettei väärään paikkaan synny kondenssia ja sitä kautta mikrobikasvustoa.
 - o Vesikatteet uusitaan ja varmistetaan niiden tuulettuminen
 - o Lastulevyeristeissä esiintyy usein kosteusvaurioita ikkunoiden alaliittymien alueella. Ulkoseinillä voidaan joutua uusimaan ulkopuolinen 4” lastuvillaeriste SPU-eristeellä tms. Sisäpuolisen 3” eristeen kunto tarkistetaan

- ja selvitetään mahdolliset kosteusvauriot ja mikrobikasvustot. Rakenteita avataan ja eliminoidaan ko. ongelmat.
- Rakennustyön takia on julkisivuverhousta purettava ja koottava uudelleen. Vaurioituneita julkisivupeltejä joudutaan vaihtamaan.
 - Ikkunat uusitaan
 - Alapohjat uusitaan ja varustetaan lämmöneristyksellä
 - Julkisivun lipputankojen kupariverhoiltujen kiinnitysalustojen tekninen kunto selvitetään. Näissä rakenteissa löytyy usein pahoin ruostuneet kantavat teräsrakenteet (galvaaninen pari)
 - Julkisivuklinkkerit alustoihin puretaan ja kootaan uudelleen
 - Jne.
- Uudet ullakolle tulevat iv-konehuoneet ja lauhduttimet joudutaan tukemaan perustuksiin saakka ja paaluttamaan. Nykyinen runkorakenne ei kestä vaadittuja lisäkuormia. Tämä on tyypillinen ilmiö aikakauden rakennuksissa. Muutos vaikuttaa myös sisätilojen ilmeeseen.
 - salitilan av-tekniikka ja näyttämötekniikka uusitaan
 - Rakennus varustetaan osoitteellisella paloilmoitinlaitteistolla, varavalaistuksella ja määräysten mukaisilla poistumistiemerkinnoilla
 - kokoontumistilan alapuolella olevat liiketilat, talon rakenteiden palotekninen kesto, sekä kokoontumistilojen luonne huomioiden (kolmessa avoimessa kerroksessa) jouduttaneen rakennus henkilöturvallisuussyistä sprinklaamaan.
 - Liiketilojen osalta varmistetaan että saavutetaan palokuorman edellyttämä kantavien rakenteiden palonkesto REI120 joko lisäeristyksellä tai sprinklaamalla (tai molempien sopivalla yhdistelmällä)
 - Rakennus varustetaan liikuntarajotteisten käyttöön soveltuvalla hissillä ja wc-tilalla. Lisäksi liiketiloihin pääsyn mahdollistava tasonostin.
 - Yleisöwc-tilat ovat riittämättömät ja näiltä osin tiloja on laajennettava. Vaikuttaa sisätilojen ilmeeseen.
 - Kokoontumistiloista ei tällä hetkellä ole yhtään nykymääräysten mukaista poistumisreittejä. Kaksi erillistä R60 poistumisporrasta salikerroksesta ja varapoistumisportaan ulottaminen myös kolmannen kerrokseen toimistotiloihin ja parvelle.
 - Sali, aulat ja toimistotilat osastoidaan eri palo-osastoiksi
 - Rakennuksen tulee olla P1 vaatimukset täyttävä jos toisessa kerroksessa sijaitsevaan saliin halutaan päästää yli 250 henkeä. Salin yläpohja on palosuojattava/uusittava niin että määräys toteutuu.
 - Väestönsuojan varusteet ja laitteet joudutaan uusimaan
 - Kaikki asbesti ja PAH-yhdisteet on poistettava tai esitettävä luotettava suunnitelma niiden rakenteellisesta kapseloinnista. Kartoitusta ei ollut käytettävissä. Tämän aikakauden rakennuksissa asbestia esiintyy tavanomaisimmin eristeissä, lattiapäällysteissä, lattialiimoissa, Luja-levyissä, ja saumalaasteissa. Vesieristeissä saattaa esiintyä PAH-yhdisteitä
 - Rakennus on perustettu puupaalujen varaan. Ympäröiviin myöhemmin rakennettuihin kiinteistöihin on tehty maanalaisia pysäköintikellareita, jotka on varustettu pohjavesipumppaamoilla. Pohjavesi alueella on tämän vuoksi suurella todennäköisyydellä laskenut. Ilmiö johtaa hiljalleen puupaalujen yläpäiden lahoamiseen. Pohjaveden korkeus, paalujen kunto ja mahdollinen lisäpaalutus-tarve on selvitettävä huolellisesti. Uudelleenpaalutus on tämän kokoisessa kohteessa kallis toimenpide suhteessa rakennuksen kokoon.

Nämä havainnot voi tehdä jokainen rakennukseen perehtyvä ammattilainen. Rakennuksesta voidaan tehdä laaja kuntoselvitys valokuvineen, kosteusmittauksineen, haitta-ainekartoituksineen, rakennusosakartoituksineen yms. Raportin tiivistelmän sisältö muodostuu kuitenkin yllämainitun kaltaiseksi.

8. Arvot

Olen selvityksessäni jakanut arvot arkkitehtonisiin arvoihin ja kulttuurihistoriallisiin arvoihin. Molempiin termeihin sisältyy useita ulottuvuuksia. Arvojen punninta ja rakennuksen vertaaminen muihin aikakauden rakennuksiin on oleellinen osa rakennushistoriallista selvitystä. Se sisältää jo luontaisesti kannanoton.

Totean selvityksessä etteivät rakennuksen arkkitehtoniset arvot yllä tasolle, joka edellyttää rakennuksen suojelua kansallisesti merkittävänä arkkitehtuurikohteena. Ohessa esimerkinomaisesti lista kymmenestä 50-luvun kokoontumistiloja sisältävästä kohteesta, jotka sijoittaisin luokkaan "kansallisesti merkittävä arkkitehtuurikohte". Näitä kohteita on kymmeniä muitakin, mutta toivon että lista antaa kuvan siitä mitä ajan takaa

Turun musiikkitalo / Risto-Veikko Luukkonen 1952
 Lahden konserttitalo / Heikki ja Kaija Siren 1954
 Kulttuuritalo Helsinki / Alvar Aalto 1958
 Porthania Helsinki / Aarne Ervi 1957
 Töölön kirjasto / Aarne Ervi 1958 (toteutus 1962)
 Tapiolan elokuvateatteri / Aarne Ervi 1955
 Turun yliopisto / Aarne Ervi 1958
 Vatjalan kappeli / Viljo Revell 1957
 Kuopion teatteri / R-V Luukkonen ja H Stenroos 1957 (toteutus 1963)
 Seinäjoen keskusta Aaltokeskus Alvar Aalto 1958-87

Työnkulman rinnastaminen maailmanperintökohteen tasoiseen Kulttuuritaloon on mielestäni ontuvaa. Kulttuuritalon peruskorjaukseen investoidaan tällä hetkellä kymmeniä miljoonia euroja valtion verorahoja.

Selvitykseni seuraavassa kappaleessa totean että rakennuksen arvot liittyvät paikallishistoriaan ja työväen kulttuurihistoriaan. Lenin mainitsema talkootyönä rakentaminen ei ole osa arkkitehtonista arvoa eikä se paranna talon arkkitehtuuria. Talkootyön korostaminen on mielestäni juuri työväenkulttuurihistoriaan liittyvä arvottamista. Paradoksaaliseksi tilanteen tekee tosiasia että vasemmistojärjestöt ovat jo kertaalleen ottaneet kantaa talon kulttuurihistorialliseen arvoon laiminlyömällä vuosikymmenien ajan peruskorjaukset ja myymällä kiinteistön eteenpäin.

En anna raportissa tarkoituksellisesti mielikuvaa että lähes kaikki maan työväentalot ja seurojen talot ovat hiljentyneet, autioituneet ja rapautuneet. Moni seurojentalo ja työväentalo on pienillä paikkakunnilla vironnut ja pysynyt hengissä. Suomen Kotiseutuliiton aktiivinen avustus- ja valistustoiminta on tässä ollut keskeisessä roolissa. Autioitumisilmiöön olen kuitenkin vuosikymmenien mittaan törmännyt ympäri Suomea eikä sen olemassaoloa voi kieltää. Hiipumisen tunteelta ei työväentalojen kohdalla voi välttyä kun selaa Onni Hyvösen toimittamaa monistetta "Pohjois-Savon työväentalot". Syntymäkaupungissani Varkaudessa on keskusteltu Lehtoniemen työväentalon (SDP) kohtalosta, Toritorppa (SKP) on huonossa kunnossa vaikka toiminta jatkuu pienimuotoisena. Kangaslammilla on ollut myynnissä komea Oiva Kallion suunnittelema Manttaalisaatiön talo "Manttu" jne. Ilmiö on kansallinen.

Lopuksi

Leni esittää kannanottonsa lopuksi oman henkilökohtaisen näkemyksen miten hänen mielestään tulisi toimia.

Rakennushistoriallisessa selvityksessäni olen välttänyt ottamasta selvää kantaa rakennuksen purkamisen tai suojelemisen puolesta. Arkkitehtoniset arvot eivät mielestäni edellytä suojelua. Kulttuurihistoriallisista ja paikallishistoriallista arvoista minulla ei ole muodostunut selkeää mielipidettä. Suojelun edellytyksiä pohdittaessa on aina otettava arvojen punnitsemisen ohella huomioon muitakin osatekijöitä. Vuosikymmenien mittaan olen huomannut että suojelun edellytykset toteutuvat parhaiten kohteissa joissa

- rakennuksen ja ympäristökokonaisuuden arvoista vallitsee yhtenevä näkemys ja suojelusta päätetään yksissä tuumin
- kaikilla osapuolilla on realistinen käsitys siitä mitä ollaan tekemässä
- rakennukselle löytyy pitkäaikainen käyttötarkoitus, joka on sopusoinnussa kiinteistön ominaisuuksien ja arvojen kanssa
- rakennus on korjattavissa ja ylläpidettävissä järkevin kustannuksin
- rakennuksen käytön tuotoilla pystytään kuolettamaan peruskorjauskulut ja ylläpitämään kiinteistöä. Vaihtoehtoisesti yhteiskunta hoitaa korjaamisen verorahoilla ja ylläpitää kiinteistössä yleishyödyllistä toimintaa
- alkuperäinen omistaja toimii panostuksellaan ja esimerkiksi kiinteistön säilymisen hyväksi

Jos jokin yllämainituista ehdoista ei toteudu muuttuu tilanne aina mutkikkaammaksi. Mesenaatit ovat harvassa. Toimistossamme olemme vain kerran päässeet tekemään restauroinnin avarakatseisen ja kulttuuriarvoja ymmärtävän yksityishenkilön rahoituksella. Lopputuloksena on Leila Parhankankaan emännöimä alkuperäiseen asuun restauroitu Finlaysonin Pikkupalatsi. Poikkeuksellinen kulttuuriteko maksoi lähes saman verran kun suunnittelemamme Tampereen Raatihuoneen restaurointi.

Tampereella 20.03.2012

Lasse Kosunen
Arkkitehti SAFA

Arkkitehtitoimisto
Lasse Kosunen Oy
Aleksis Kiven katu 11B
33100 Tampere
puh 03-260 2900
fax 03-260 2999
ark-kosunen.com

Liite Työnkulman rakennushistorialliseen raporttiin

Arkkitehti Kaj Michaelin keskeistä tuotantoa

Kirjastotalo, Liperi
Kirjastotalo, Keitele
Kirjastotalo, Juuka
Kirkko, Kangaslampi
Kirkko, Vuorela
Siunauskappeli, Suonenjoki
Kunnantalo, Kihtelysvaara
Kunnantalo, Rautalampi
Kunnantalo, Pihtipudas
Kunnantalo, Reisjärvi
Kunnantalo, Hankasalmi
Hotelli Nipanen, Nilsiä (ainoa tiedossa oleva purettu Michaelin suunnittelema)
Hankamotelli, Hankasalmi
Hotelli Loitsuvaara
Hotelli Leppäkerttu, Leppävirta
Hotelli Joronjärvi, Joroinen
Koulurakennus, Kitee
Koulurakennus, Liperi
Koulurakennus, Keitele
Koulurakennus, Lapinlahti
Päiväkoti, Rantasalmi
Päiväkoti, Kerimäki
Päiväkoti, Vuorela
Päiväkoti, Nurmes
Päiväkoti, Kontiolahti
Päiväkoti, Keitele
Päiväkoti, Lapinlahti
Vammaisten palvelukeskus, Nurmes
Vammaisten palvelukeskus, Outokumpu
Vammaisten palvelukeskus, Tervo
Vammaisten palvelukeskus, Kuopio
Vanhusten palvelukeskus, Nilsiä
Vanhusten palvelukeskus, Liperi
Vanhusten palvelukeskus, Tervo
Uimahalli, Suonenjoki
Uimahalli, Kiuruvesi
Keilatalo, Kuopion torin varressa
Liiketalo H-talo, Kuopio
Liiketalo Tullinkulma, Kuopio
Puijonlaakson ja Saarijärven asuinalueiden 1.vaiheet pääosin

Lähde: Kaj Michaelin puoliso Airi Michael 12.04.2012

TYÖNKULMA – RUPLA

KIINTEISTÖ OY KUOPION MAAHERRANKATU 25 / KUOPIO

Kuva Nina Pelli

Saatteeksi

Selvitys Työnkulman kulttuurihistoriallisesta ja paikallishistoriallisesta merkityksestä. Tämä selvitys liittyy valmisteilla olevaan asemakaavamuutokseen Kiinteistö Oy Kuopion Maaherrankatu 25 / KUOPIO, Vahtivuori.

Rakennusperinnön- ja kulttuuriympäristön suojelusta

Historiaa ja kulttuuria tallentuu ympäristöömme muun muassa rakennusten ja pihapiirien myötä ja rakennusperintö on osa kansakunnan kulttuuria. Rakennusperinnön säilyttämiseksi voidaan suojella rakennuksia, rakennusryhmiä tai alueita, joilla on merkitystä rakennushistorian, rakennustaiteen tai erityisten ympäristöarvojen vuoksi. Rakennuskulttuuriympäristössä näkyy ihmisen toiminta ja suhde ympäristöön ennen ja nyt.¹

Työnkulma eli Rupla

Työnkulma eli Ruplan rakennus on valmistunut arkkitehti Kaj Michaelin suunnittelemana vuonna 1957. Talon rakennuttajana toimi Kuopion toimitilayhdistys ry, joka oli monien vasemmistolaisen järjestöjen perustama yhdistys.

Rakennus on toiminut SKP:n ja SKDL:n paikallisena kokoontumispaikkana sekä ammattiyhdistysten kokouspaikkana. Vasemmistolaisen järjestötoiminnan lisäksi se on ollut muun muassa kulttuuri- ja erilaisten viihdetapahtumien pitopaikkana. Lisäksi talosta vuokrattiin tiloja Kuopion korkeakoululle vuosina 1973–1978. Alkuperäinen omistaja eli Kuopion toimitilayhdistys möi kiinteistön vuonna 2006 Kuopion Rupla Oy:lle, joka myikin sen edelleen vuonna 2009 Rakennusliike Savocon Oy:lle, nykyiselle Lemminkäinen Talo Oy:lle, jonka omistuksessa kiinteistö on nyt.

Nykyisin talo tunnetaan erilaisten tapahtumien pitopaikkana, tämäkin toiminta on jokseenkin hiipunut ja talo on pääosin tyhjiltään lukuun ottamatta talossa järjestettäviä tansseja ja Ylioppilasteatterin esityksiä.

Talon suunnittelija arkkitehti Kaj Michael

Arkkitehti Kaj Michaelin (1922–2002) suunnittelema rakennuksia on Kuopiossa niin kaupungin keskustassa kuin esikaupunkialueella ja lähiöissäkin. Hänen työnsä on varsin näkyvää Kuopiossa, jossa hän toimi asemakaava-arkkitehtinä vuoteen 1955 saakka ennen kuin perusti oman suunnittelutoimiston. Toimiston suunnittelema kohteita on parituhatta ja runsaasti myös Kuopion ympäristössä, Kainuussa, Keski-Suomessa, Etelä-Savossa sekä Etelä- ja Pohjois-Karjalassa. Joukossa on niin kunnantaloja, kirjastoja, kouluja ja päiväkotia kuin muitakin julkisia rakennuksia. Kuopiossa Michaelin suunnittelema kerrostaloja on useita, ne toimivat näkyvinä maamerkkeinä alueella. Työnkulma kuuluu hänen suunnittelemiinsa kokoontumisrakennuksiin kuten Savonkadulla sijaitseva Raittiustalokin.² Kaj Michaelin suunnittelemat rakennukset antavat oman näkyvän leimansa Kuopion kaupungin kulttuuriympäristöön.

Työväen aate ja Työnkulma

Kuopiossa, kuten muuallakin Suomessa, työväen järjestäytyminen alkoi 1800-luvun loppupuolella. Yhdistyksiä perustamisen taustalla oli muun muassa työväen olojen parantaminen ja sivistyksen lisääminen. Kaupunkeihin perustettiin työväenyhdistyksiä ja järjestäytyminen levisi nopeasti. Aluksi toiminta ei ollut varsinaisesti luokka-ajatteluun perustuvaa, vaan ilmiö tuli vasta myöhemmin. Sittemmin yhdistysten alaisuuteen perustettiin ammatti-

¹ www.nba.fi

² Riekkö 2005. s. 520 – 521.

yhdistyksiä. Myöhemmin eri poliittisen näkökannan omaavat yhdistykset ja seurat rakensivat omat kokoontumispaikkansa, koska näkemyserojen vuoksi yhteiset hankkeet eivät olleet mahdollisia. Maaseudulla etenkin työväestö ja viljelijät rakensivat omat toimitalonsa.

1900-luvun alusta lähtien Suomeen rakennettiin paljon työväentaloja ja seurantaloja, jopa useisiin pieniinkin kuntiin perustettiin omansa. Kuopiossa varsinaisen työväenliikkeen esiliikkeenä voidaan pitää VPK:ta. Monissa kaupungeissa esimerkiksi nuorisoseurat ja vapaa-palokunnat aloittivat ensimmäisinä omien toimitilojensa rakentamisen.

Työväenyhdistykset saattoivat ensin aloittaa toimintansa vuokraamalla tilat. Rakennusvarojen kartuttua voitiin aloittaa omien tilojen rakentaminen jäsenmaksujen ja ulkopuolisen rahoituksen turvin ja tiloihin saatettiin varsinaisen salin ja buffetin lisäksi tehdä tulojen hankkimiseksi tilat vuokralaisia varten. Työväentaloista on perinteisesti huolehtinut puolueiden paikalliset yhdistykset ja yhdistyksissä toimineet aktiiviset henkilöt.

Kuten alussa mainitaan, Työnkulma on vasemmistolaisen yhdistystoiminnan ilmentymä. Paikallisesti Työnkulma yhdistetään nimensä mukaisesti osittain edelleenkin vain talon alkuperäiseen käyttöön vasemmistopuolueiden paikallisena kokoontumispaikkana ja ammattiyhdistysten kokouspaikkana, vaikka rakennuksen käyttö viime aikoina on luonnollisesti muuttunut alkuperäisestä tarkoituksestaan. Tämä selittää sen, että rakennuksella voi olla erilainen arvo eri ryhmille edelleenkin.

Perinteisesti poliittinen ilmapiiri on nähty suhteellisen pysyvänä ilmiönä Suomessa. Maasamme puolueolot olivat kohtuullisen vakaat viimeisen sodan jälkeen 1960-luvun alkuun saakka, jolloin suurpoliittinen uudelleenorientoituminen johti muutokseen siirtymiseen vasemmalle IKL:n (Isänmaallinen kansanliike) lakkauttamisen myötä ja SKDL:n syntyessä.

Savossa tunnusomaista on ollut suuret alueelliset vaihtelut puolueiden kannatuksessa. Pohjois-Savo poikkesi muusta maakunnasta jo 1920-luvulta lähtien kommunistisuutensa takia, mutta myöskin sotien jälkeen vennamolaisuutensa vuoksi. Pohjois-Savossa kommunismi ja vennamolaisuus saivat sotien jälkeen selkeästi suurempaa kannatusta. Keskeistä on ollut poliittinen traditio ja valistustoiminta. Poliittista ilmastoa tutkittaessa on kuitenkin otettava huomioon riittävän pitkä ajanjakso. Näin ollen vaihtelut ovatkin suuria. Vuosina 1945–1999 eduskuntavaaleissa Kuopio on sijoittunut kuitenkin enemmän porvarillisten puolueiden kannatusalueeksi kuin vasemmistolaisten.³ Kuopion kaupungissa on ollut myös vakaa vasemmistolainen kannatus ja työväenperinne vielä Työnkulman rakentamisen aikaan, vaikka tultaessa 1900-luvun lopun vuosikymmeniä kohden työväentalojen ja työväen perinteen hiipuminen on ollut, yhteiskunnanmuuttumisen vuoksi, väistämättä kohtuullisen nopeaa.

Yhteiskunnan muuttuminen on osaltaan muuttanut perinnettä niin, että varsinaisilla seurantaloilla ja työväentaloilla ei ole enää sellaista merkitystä kokoontumispaikkoina kuin ennen. Tällöin tulee aika arvioida näiden rakennusten mahdollinen käyttö uuden ajan tarpeita vastaaviksi.

Työnkulma osana kulttuurihistoriaa

Yleisesti rakennus edustaa oman aikakautensa rakentamista ja on Michaelin tuotannossa myös ainutlaatuinen. Rakennus on säilyttänyt ulkoasultaan alkuperäisen muotonsa ilman, että siihen on tehty suuria julkisivumuutoksia. Sisätiloiltaan rakennus on ainakin aulan ja juhlasalin osalta lähes alkuperäisessä asussaan. Rakennus on lisäksi yksi osa arkkitehti Kaj Michaelin laajasta tuotannosta Kuopiossa.

³ Kinnunen 2006, s. 227 – 236.

Rakennuksen kulttuurihistoriallinen arvo liittyy sen paikallishistoriaan ja rakennushistoriaan. Paikallishistoriallinen arvo liittyy rakennuksen käyttöön osana paikallista yhteiskunnallista toimintaa. Valtakunnallisesti katsottuna rakennus on osa maamme työväentalojen ja seurantaloiden rakentamisperinnettä.

Työnkulman ja ylipäättänsä työväentaloiden rakentaminen liittyy oman aikansa yhteiskuntaan ja poliittiseen ilmapiiriin. Työnkulman rakentamisen aikaan Kuopion työväenliike oli vielä aktiivinen, jonka aktiivisuuden ilmentymä kyseinen rakennus onkin ja sen erityispiirteinä on sen rakentaminen talkoovoimin. On huomattava, että rakennus on kohtuullisen suuri, joten talkootyönä tehtynä vapaaehtoisten tekijöiden panostus rakentamiseen on huomattava. Tämä talkootoimin tehty rakentaminen kuvaa hyvin nimenomaan oman aikansa henkeä. Edellä mainittuun suhteutettuna tämä luo rakennukselle niin kulttuurihistoriallista kuin paikallishistoriallista arvoa.

Ympäristöönsä suhteutettuna rakennus ei ole kaupunkikuvallisesti niin merkittävä kuin paikallishistoriallisesti tai kulttuurihistoriallisesti. Rakennus ja rakentamisajankohta edustavat sodan jälkeistä aikaa, jolloin varsinkin vasemmistolaiset yhteisöt ja yhdistykset rakensivat omia toimitiloja taajamiin. Työnkulma on oman aikansa edustaja osana työväentaloiden ja seurantaloiden rakennusperinnettä.

Rakennusperinnön kautta on nähtävissä historian ja yhteiskunnan muuttuminen. Osa rakennusperintö kohteista on saanut arvostuksen ja niitä hoidetaan hyvin. Monien kohteiden säilyminen on kuitenkin uhan alla muun muassa puutteellisen tiedon, arvostuksen ja hoidon laiminlyönnin vuoksi. Tästä syystä arvokkaitakin kohteita on jäämässä tyhjilleen eikä niiden käyttömahdollisuuksia voida enää monestakaan syystä hyödyntää.

Rakennusperinnön hoitaminen edellyttää rakennusten pitämistä käytössä ja niiden korjaaminen, kunnostaminen ja perinnettä arvostava täydennysrakentaminen takaavat niille parhaan mahdollisen suojelun. Näin ei valitettavasti aina ole. Tällöin rakennuksen ehtivät rapistua ja niiden päätös suojelemista käy entistä hankalammaksi.

Työnkulman osalta mainittakoon, että omistaja on teettänyt arvioita rakennuksen kunnosta, joissa tuodaan esille sen huono kunto ja korjauksen laiminlyönnit. Rakennuksen säilyttäminen vaatisi mittavaa peruskorjausta, joka on ainakin Kuopion kulttuurihistoriallisen museonkin lausunnon mukaan osittain mahdollista. Valitettavasti tässäkin tapauksessa ylläpitokunnostuksia on selkeästi laiminlyöty, jolloin rakennuksen säilyttäminen muuttuu monimutkaisemmaksi, vaikka sen osasäilyttäminen olisi useistakin kannanotoista ja lausunnoista kiteytettynä perusteltua. Mikäli rakennus joutuu puretuksi, tulee se inventoida mahdollisimman tarkasti.

Yleisesti ottaen suojelupäätöksiä on helpompi tehdä vanhempien rakennusten osalta, vaikka joissakin tapauksissa niiden korjaamisella ei saavuteta sitä tulosta, johon on pyritty eli rakennuksen säilyttämiseen sen mahdollisimman alkuperäisessä luonteessa nykytekniikalla varustettuna. Näissä tapauksissa alkuperäinen tarkoitus häviää ja rakennuksen säilyttäminen ei tuota toivottua tulosta. Vanhempien rakennusten osalta jo pelkästään niiden ikä ja nykyajasta poikkeava rakennustapa antavat säilyttämiselle selkeät perusteet.

Huomioitavaa on, että nuorempiakin rakennuksia tulee ottaa suojeltaviksi, sillä eri vuosikymmenillä toteutetut rakennukset ja kulttuuriympäristöt kertovat omalla ainutkertaisuudellaan paikallisesta historiasta, rakentamisen tyyleistä ja omasta ajastaan. Nekin ovat tulevaisuuden kannalta tärkeä osa historiaamme, jota tulee vaalia, ennen kuin rakennukset tulevat korjauskelvottomiksi ja säilyttämisen arvoiset rakennukset joutuvat purku-uhkan alle.

Rakennussuojelu

”Vuonna 2000 voimaan tullut maankäyttö- ja rakennuslaki ohjaa maankäytön suunnittelua ja rakentamista ja sen osana myös kulttuuriympäristön säilymistä ja muutosta. MRL:n mukaisessa päätöksenteossa joudutaan arvioimaan, miten pitkälle suojelemista ja säilyttämistä on tarkoitus ulottaa ja toisaalta, miten paljon ympäristöä voidaan muuttaa ja rakennuksia purkaa tai alueita täydennys rakentaa ennen kuin on kysymys erityisten arvojen hävittämisestä.

Kaavoitus luo perusedellytykset ympäristön rakentumiselle ja hoidolle, sillä sen yhteydessä määritetään alueiden käyttötapa, rakentamisen määrä ja sijainti sekä asetetaan ympäristön laatua ja ominaisuuksia koskevat, rakentamisen myötä konkretisoituvat tavoitteet. Kaavoitus perustuu kuntien, kansalaisten ja viranomaisten aktiiviseen osallistumiseen ja vuorovaikutukseen.

Maankäyttö- ja rakennuslaki kieltää kulttuurihistoriallisten arvojen hävittämisen. Jos jokin aluetta tai rakennusta on maiseman, luonnonarvojen, rakennetun ympäristön, kulttuurihistoriallisten arvojen tai muiden erityisten ympäristöarvojen vuoksi suojeltava, yleiskaavassa ja asemakaavassa voidaan antaa sitä koskevia suojelumääräyksiä (MRL 41 § ja MRL 57 §). Tämä luo kuitenkin vasta edellytykset suojelun käytännön toteuttamiselle. Käytännössä suojelu edellyttää, että omistajalla on kohteensa kunnossapitoon jatkuvat ja riittävät voimavarat.

Vuonna 1986 tutkija Mikko Härö laati ympäristöministeriön toimeksiannosta selvityksen seutukaavaliittojen kulttuurihistoriallisten inventointien kehittämistarpeesta. Selvityksessään Härö esittää museoviraston arvottamismallia täydennettäväksi kriteereillä: sopusointuisuus ja vaihtelevuus, monipuolisuus, intensiteetti, opetus- ja tutkimusarvo. Ympäristöministeriön Rakennussuojeluneuvottelukunta on korostanut aluekokonaisuuksien suojelemista ja säilyttämistä elinvoimaisena sekä kansallisesti arvokkaiden uhanalaisten ympäristötyyppien säilyttämistä. Tämän vuosisadan rakennuskannan arvottamista ja suojelun perusteita on ryhdytty pohtimaan vasta viime aikoina.⁴”

Kuopiossa 20.9.2012

Nina Pelli, FM
Historiapalvelut Pelli
nina@ninapelli.fi
p. 040 578 1638

⁴ www.ymparisto.fi

Lähteet

Kirjallisuus

Kinnunen, Erkki; Lyytinen, Eino; Soikkanen, Hannu; Vihola, Teppo 2006. Savon historia VI. Heimomaakunnasta maakuntien Eurooppaan 1945 – 2000. Gummerus kirjapaino Oy, 2006.

Rieki, Helena 2005. Kuopion kaupungin rakennushistoria. Kaupungin rakentamiskuvauksia vuodesta 1875. Kalevaprint Oy, Oulu 2005.

Internetlähteet

www.nba.fi

www.ymparisto.fi

Historiapalvelut Pelli
Kooste haastatteluista
2.10.2012

TYÖNKULMA – RUPLA

Lisäykset Kulttuurihistorialliseen selvitykseen.

Jaakko Jokisen ja Hannu Miettisen haastatteluista tehty yhteenveto.

Haastateltavat ovat toimineet Toimitaloyhdistyksessä, jonka omistuksessa Työnkulma on ollut. Kysymykset koskivat ajanjaksoa 1970–2006.

Jaakko Jokinen

Toiminta Työnkulmassa

1970-luvun alussa talossa harjoitettiin poliittista toimintaa. Talossa toimivat muun muassa kaikki SKDL:n järjestöt kuten pioneerit, nuorisoliittolaiset, naiset, puolue- ja ammattiyhdistysosastot. Talossa järjestettiin tansseja, kokouksia sekä mm. ns. Vappukimarat olivat talon alkuaikoina suosittuja. Ne olivat jatkoa torilla pidettyihin puhetilaisuuksiin.

1980-luvulla puoluetoiminta oli siirtynyt muihin tiloihin ja talon omistava Toimitaloyhdistys ylläpiti mm. tanssitoimintaa ja järjesti juhlia ja koulutuksia. Talossa oli vuokralaisena mm. Kuopion korkeakoulu.

1990-luvulla tanssitoiminta siirtyi osittain muille toimijoille, koska iso sali oli vuokrattu yksityiselle yrittäjälle. Jokisen mukaan myös koko Työnkulma oli jossain vaiheessa vuokrattu Kuopion kaupungille.

2000-luvun alussa Toimitaloyhdistys yritti vielä ylläpitää tanssitoimintaa, mutta huonolla menestyksellä. Tuolloin alkoivat myös eläkeläisten päivätanssit. Puolue toiminnan jälkeen talossa järjestettiin pääasiassa tansseja ja talosta vuokrattiin liiketiloja ulkopuolisille tahoille.

Toiminnan kannattavuus

Alussa toiminta oli kannattavaa, mutta kun tulot eivät peittäneet menoja, jouduttiin talossa ja sen ylläpidossa vaikeuksiin. Talon varsinainen ”kulta-aika” oli Jokisen mukaan 1950-luvulta 1970-luvun loppuun saakka, jonka jälkeen vaikeudet alkoivat.

Vuokralaiset

Jokisen mukaan vuokralla oli erilaisia liikeyrityksiä; Kuopion kaupunki, Kuopion kaupunginteatteri, Ylioppilasteatteri, Kuopion eläkeläiset, Kansan Sana, Itä-Suomen Viikko, Rokisedät Oy jne.

Remontit ja korjaussuunnitelmat

Talossa ei tehty peruskorjauksia, remontit olivat pääasiassa vanhojen vikojen korjauksia, uutta kalustoa taloon ostettiin, kun entiset kuluivat käyttökelvottomiksi. Remontit tulivat kysymykseen, mikäli joku uusi vuokralainen saatiin taloon ja hän vaati sellaista. Jokisen aikaan suuria remontteja ei siis tehty.

Korjaussuunnitelmat, jos sellaisia oli, tähtäsivät tietenkin siihen, että talo voisi jatkaa Toimitaloyhdistyksen ja sen jäsenjärjestöiden omistamana, mutta yleisesti ottaen hyvätkin suunnitelmat kaatuivat rahan puutteeseen. Tanssien järjestämisellä yhdistys yritti hankkia rahaa, mutta ne eivät tuottaneet riittävästi.

Kiinteistön ylläpitotavoitteista

Jokinen ei ollut toiminnassa mukana silloin, kun päätöksiä ylläpitotavoitteista tehtiin, mutta hänen mukanaoloaikaan tavoitteena alkoi olla talosta "irti pääseminen" tai sen siirtäminen sellaisen yhdistyksen tai järjestön nimiin, joka olisi voinut tehdä talosta kulttuuritalon, mutta tavoite ei onnistunut.

Toiminnan hiipumisen ja loppumisen syitä

Suurin syy tilanteeseen oli rahan loppuminen ja uusien ihmisten puutteellinen saaminen toimintaa jatkamaan, siis varallisuus ja toimijat puuttuivat.

Työnkulma osana kuopiolaista kaupunki- ja järjestökulttuuria

Talo edustaa Jokisen mukaan suurta osaa kuopiolaista työväenkulttuuria ja vasemmistolaisia perinteitä. Vilkkaimpina aikoina "Rupla" oli varsin suosittu tanssipaikka, myös ei-vasemmisto-ihmisten keskuudessa.

Talon tämän hetkinen tila

Jokisen mielestä talo on niin heikossa kunnossa, että hän arvelee uuden talon rakentamisen tulevan halvemmaksi. Toisaalta hän mainitsee, että kun talo aikanaan rakennettiin talkoilla eikä näitä talkoolaisia/rakentajia ei ole enää elossa kovinkaan monta, ei hänen mielestään talolla ole enää sitä tunnearvoa, mitä sillä on joskus ollut.

Mikäli julkisivun säilyttäminen uudessa rakennuksessa olisi mahdollista, kertoisi se talon historiasta. Jokinen on julkisivun säilyttämisen kannalla, mutta hän pelkää, että purkaminen on ainut jäljelle jäävä vaihtoehto.

Hannu Miettinen

Miettinen tuli vastuulliseksi toimijaksi, Toimitaloyhdistyksen puheenjohtajaksi vuonna 2006.

Toiminta Työnkulmassa

Toiminnassa oli mukana noin kaksikymmentä jäsenyhdistystä.

Toiminnan kannattavuus

Tanssitoiminta oli kannattavaa aikanaan.

Vuokralaiset

Vuokralaisina talossa olivat Miettisen kertoman mukaan mm. autojen ”stailausyritys”, mattoliike ja ompelimo.

Toiminnan hiipumisen ja loppumisen syitä

Toiminnan loppuminen johtui taloudellisista syistä. Tiloille ei saatu maksavia vuokralaisia, joten menot ylittivät tulot. ”Taseen syönti” teki toiminnan jatkamisen mahdottomaksi. Toimitaloyhdistyksen päätös myydä Työnkulma nimenomaan Rupla Oy:lle oli yrityksen kulttuuri/musiikkitausta.

Suunnitelmat talon käytölle aikanaan

Toimitaloyhdistys suunnitteli aikanaan talolle myös ravintolatoimintaa, mutta siitä ei tehty vakavampia suunnitelmia.

Vuonna 1999 Työnkulmaan saatiin rahoitusta opetusministeriöltä valtionapuna, jolloin taloon hankittiin mm. äänentoistolaitteet. Talon ylläpitosuunnitelmat liittyivät katsoon ja teatteriesityksiin.

Talon tämän hetkinen tila ja Työnkulma osana kuopiolaista kaupunki- ja järjestökulttuuria

Miettinen toteaa, että talo on huonossa kunnossa ja vaatii perusteellista peruskorjausta (lämmitys, ilmastointi, sähkö jne.) mikäli se otettaisiin uusiokäyttöön.

Uusiokäytön kannalta esteetön liikkuminen olisi talossa välttämätöntä eli käytännössä se tarkoittaisi hissien tekemistä taloon, mikä oli todettu jo aikaisemmin.

Miettinen on Työnkulman säilytyksen kannalla, mielellään peruskorjattuna, jos ei kokonaan, niin ainakin hän näkee, että julkisivun säilytys olisi hyväksi. Talo on hänen mukaansa osa kuopiolaista kulttuurihistoriaa. Talon arvon hän näkee myös siinä, että se on talkoovoimin rakennettu, ns. ”hattu kourassa” etsittiin myös rahoitusta hankkeelle, jolloin taloa rakennettiin. Talon arvon hän näkee myös kuopiolaisena järjestökulttuurisena asiana.

Nina Pelli, FM
Historiapalvelut Pelli
nina@ninapelli.fi
p. 040 578 1638

Rakennuttajatoimisto Ratek Oy

RAKENNUSTEKNILLINEN KUNTOARVIO

TYÖNKULMA "RUPLA" TONTILLA KUOPIO 2:6:4

Olen tutustunut rakennuskohteeseen 6.3.2012 sekä kohteeseen liittyvien rakennus teknillisiin asiakirjoihin, mm arkkitehtuuri-toimisto Lasse Kotilainen Oy:n tekemään rakennushistorialliseen selvitykseen, lisäksi tunnen alueen rakennukset 1960 luvulta alkaen, ollessani Kuopion rakentamisessa koko ajan mukana, näihin perustuen annan seuraavan lausunnon.

Rakennuksen nykytila rakennusteknillisesti

Perustus:

- selvitysten mukaan puupaaluperustus, koska rakennusalue on entistä Kallaveden järven pohjaa

Rakennuksen runko:

- paikalla valettu teräsbetonirunko, pystyrunko osittain seiniä osittain pilareita, välipohjat ylälaattapalkistoja samoin yläpohja juhlasalia lukuun ottamatta, joka on puurakenteinen

Vesikatto:

- saumattu peltikatto, alkuperäinen

Julkisivut:

- pääosaltaan alumiinipelti, alkuperäinen
- sokkelit pinnoitettu klinkkerillä

Väliseinät ja varusteet:

- väliseinät osittain tiili, osittain lastulevy, alkuperäisiä pääosaltaan
- ikkunat 2-kertaiset, puupuitteet, alkuperäiset
- ovet alkuperäisiä, ulko-ovet teräsrakenteisia lasiovia ja väliovet puurakenteisia, alkuperäisiä
- lattiapinnoitteet muovimatto, muovilaatta ja juhlasalissa parketti, muovipinnoitteet ja liimat sisältävät todennäköisesti asbestia

Päätelmät rakennuksen nykytilasta

Perustus:

- ympärillä olevien myöhemmin rakennettujen kerrostalojen kellaritilojen lattiat / perustukset ovat noin ½ kerrosta alempana Työnkulman alinta lattiatasoa. Viereiset rakennukset on paalutettu
- ympäristön perustamistasojen takia on todennäköistä että pohjavesipinta on osittain alentunut ja aiheuttaa tulevaisuudessa työnkulman puupaalujen lahoamisen ja perustusten korjaustarpeen

Rakennuksen runko:

- kerroskorkeus on noin 3 m, mahdollisessa peruskorjauksessa kerroskorkeuden mataluus aiheuttaa kohtuuttomia ongelmia talotekniikan sijoitukselle
- paikalla valettu runko ja rakenneratkaisut eivät salli kuormitus-, reikä-, tai muita muutoksia. rakennuksen uusio käyttöä ajatellen

Vesikatto:

- olevan vesikaton käyttöikä on lopussa

Julkisivut:

- olevat julkisivut tulisi poistaa, koska alumiinilevyt sisältävät ongelmajätettä
- lisäksi julkisivujen lämmöneristys ei täytä alkeellisiakaan lämmöneristys vaatimuksia, kuten kylmät leukapalkit jne.

Yläpohja:

- lastuvillalevy ei täytä minkäänlaisia lämpöeristysvaatimuksia

Väliseinät ja varusteet:

- alkuperäisiä, ei voi hyödyntää edes kunnostamalla

Kuntoarvio lausunto

Edellä eriteltyjen rakennusosien kunto, kunnostusmahdollisuus sekä sen jälkeen mahdollinen käyttöikä huomioiden on koko rakennuksen kunto niin heikko että peruskorjaus on selkeästi kalliimpi vaihtoehto kuin uudisrakennus. Erityisesti huomioitavaa on myös se että olevat rakenneratkaisut rajoittavat peruskorjauksessa uusiokäyttöä oleellisesti ja myös sen takia peruskorjausvaihtoehto on kannattamatonta toteuttaa. Liitteenä lisäksi LVI- ja sähkötekhniset arviot, jotka tukevat omalta osaltaan vain uudisrakentamisen vaihtoehtoa.

Kuopio 14.3.2012

Rakennuttajatoimisto Ratek Oy

Yrjö Kuronen rak.ins.

Leväsentie 17, 70780 Kuopio

0400-182109

ratek@kolumbus.fi

Kiinteistö Oy Maaherrankatu 25

Maaherrankatu 25

70100 Kuopio

***Kiinteistön sähkö- ja telejärjestelmien
kuntoarvio***

0 JOHDANTO

Tämä kuntoarvioraportti on tehty AH-Talotekniikan toimesta ja käsittää ainoastaan sähkö- ja tietojärjestelmiä käsittelevän osuuden.

Toimeksiantaja on: Lemminkäinen Talo Oy
Tämän raportin ja siihen liittyvät tarkastukset on tehnyt:
Sähköjärjestelmät Ins.Heikki Miettinen AH-Talotekniikka

Kuntoarvion tavoitteena on muodostaa puolueeton kokonaiskuva kiinteistöstä, selvittää merkittävimmät korjaus- ja tutkimustarpeet. Tavoitteena ei ole korjaustoimenpiteiden yksityiskohtainen määrittely.

Tässä raportissa käytetyt kuntoluokat ovat seuraavat:

- 1 = Hyväkuntoinen, uutta vastaava
- 2 = Tyydyttävässä kunnossa, ei välittömiä uusimis- tai korjaustarpeita kokonaisuutena
- 3 = Välttävissä kunnossa, uusittava tai korjattava lähivuosina
- 4 = Heikossa kunnossa, uusittava tai korjattava välittömästi.

1 YHTEENVETO

1.3 Sähköjärjestelmät

Kuntoarvion kohteena on vuonna 1956 rakennettu järjestöalo, joka on rakennettu kolmeen kerrokseen. Suurempia muutoksia ei ole sähköjärjestelmille tehty.

Liittymisjohto on alkuperäinen. Sähköjärjestelmät ovat pääosin alkuperäisiä. Kiinteistön sähkönjakelujärjestelmä on TN-C -järjestelmä eli nelijohdinjärjestelmä.

Johtoteinä on käytetty lähinnä putkituksia ja pinta-asennusta.

Sähkökeskukset ovat pääosin alkuperäisiä tulppavarokkeilla varustettuja kehikkokeskuksia.

Pääkeskus on MS-kotelo -keskus, kiinteistön pääsulake on 160 A.

Sähköpisteiden määrä on niukka nykyiseen tarpeeseen sisätiloissa, ulkotiloissa sähköpisteitä on heikosti ja valaistusta on lisätty huonompiin kohtiin.

Kiinteistöstä puuttuu kunnollinen ulkovalaistus.

Valaistustaso on kohtuullinen mutta -laatu jää pääsääntöisesti vaatimattomiksi.

Valaisimina on yleisesti käytetty konventionaalisella kuristimella varustettuja loisteputkivalaisimia sekä hehkulamppuvalaisimia.

Ovimerkkivalaistus on puutteellinen.

Rakennuksen sähkötekniiset tietojärjestelmät ovat puutteellisia. Tietojärjestelmät ovat pääsääntöisesti välttävissä kunnossa.

Yleisesti arvioituna perusverkkojen osalla asennukset ovat kuntoluokassa **KL3**.

Peruskorjauksen tai huonetilojen muutosten yhteydessä sähköjärjestelmät joudutaan uusimaan kokonaan vastaamaan tämän päivän tarpeita ja määräyksiä.

Yleisesti 1950-luvulla rakennettujen sähköjärjestelmien käyttöikä on maksimissaan 50 vuotta.

Kuopiossa maaliskuun 13. päivänä vuonna 2012

AH-TALOTEKNIikka

Heikki Miettinen

ins.

L VIA – KUNTOSELVITYS 06.03.2012

KOHDE: TYÖNKULMA / ”RUPLA”

Vesijohdot ja viemärit

- **Kylmävesijohdot** ovat pääosin alkuperäisiä kuumasinkittyjä teräsputkia, joista sinkitys jo hävinnyt. Muhviliitoksien kierreosat ovat pahasti syöpyneitä
(Kuntoluokka 4/ kaikki uusittava mahdollisimman pian)
- **Lämminvesijohdot** kuparia. Osa liitoksista on tehty messingillä. Liitoksista on sinkkikatoa eli ne ovat hauraita ja niissä on erittäin suuri vuotoriski.
(Kuntoluokka 4 / kaikki uusittava mahdollisimman pian)
- **Jätevesiviemärit** ovat pääosin valurautaviemäreitä, joissa on mahdollisesti jo vaakaviemäri-osuuksilla puhkisyöpymiä. Vähäisiltä osiltaan viemäreitä on korjattu muoviviemäreillä. Kaikilta osiltaan korjaustoimenpiteet eivät täytä nykyisiä rakennusmääräyksiä.
(Kuntoluokka 4 / kaikki uusittava mahdollisimman pian).
- **Esimerkiksi WC:stä** voidaan pitää käytössä vain 1/3, niiden epäkuntoisuuden vuoksi!
(Kuntoluokka 4 / uusittava kokonaisuudessaan mahdollisimman pian).
- **Venttiilit** ovat pahasti syöpyneitä eivätkä ole enää käyttökunnossa.
(Kuntoluokka 4 / uusittava kokonaisuudessaan mahdollisimman pian).

Lämpöjohdot

- **Lämpöjohdot** ovat pääosin alkuperäisiä teräsputkia. Liitokset on tehty kierre- ja hitsausliitoksien. Putkimateriaalin jäljellä oleva kestoikä sallisi sinänsä niiden hyödyntämisen, mutta ne joudutaan uusimaan kokonaisuudessaan, koska joudutaan rakentamaan uudet verkostot IV-kojeille ja esimerkiksi märkätilojen lattialämmityksille
(Kuntoluokka 4/ kaikki uusittava mahdollisimman pian)
- **Venttiilit** ovat pahasti syöpyneitä eivätkä ole enää käyttökunnossa. Varsinaisia linjasäätöventtiilejä ei ole. Verkoston suljettavuutta ja säädettävyyttä ei voida toteuttaa.
(Kuntoluokka 4 / kaikki uusittava kokonaisuudessaan mahdollisimman pian).
- **Lämmityspatterit** ovat elinkaarensa loppupuolella. Jäljellä oleva käyttöikä on 4 – 8 vuotta. Niissä ei ole varsinaisia termostaattiventtiilejä ollenkaan, vaan ne ovat ns. käsikahventtiilejä ja nekin ovat tiivisteiden osalta kuivuneet ja näin jumiuttaneet venttiilit säätökelvottomiksi.
(Kuntoluokka 4 / kaikki uusittava kokonaisuudessaan mahdollisimman pian).
- **Kaukolämpösiirtimet** ovat vuodelta 1988 (Ilmaset Oy) ns. putkisiirtimiä. Niiden elinkaari on loppumassa muutamassa vuodessa.
(Kuntoluokka 3 – 4 /kaikki uusittava muutaman vuoden sisällä kokonaisuudessaan, myös IV-piirien ja märkätilojen siirtimet).

Insinööritoimisto
IX-Plan Oy
Rantaraitti 16 C 15
70820 Kuopio
Puh 0500 576 233

Ilmanvaihto

- **Ilmanvaihtona on pelkkä koneellinen poistojärjestelmä.**
Kanavat ovat osittain kantikkaita ja osittain kierresaumakanavia. Kumpienkaan kanavien tiiviydet eivät vastaa nykyisiä määräyksiä eli niitä ei voida hyödyntää miltään osin mahdollisen korjausrakentamisen yhteydessä.
Päätelaitteina ovat pelkät poistoilman lautasventtiilit, joita ei voida hyödyntää miltään osin. Järjestelmässä ei ole luonnollisestikaan lämmön talteenottoa (LTO).
(Kuntoluokka 4/ kaikki uusittava mahdollisimman pian)

Putkieristeet

- **Putkieristeissä on asbestia (silmämääräinen arvio).**

Yhteenveto:

Kuten yllä olevasta tiivistetystä erittelystä ilmenee, nykyisiä LVIA – laitteita ei voida tai ei ole järkevää hyödyntää miltään osin, koska niistä aiheutuisi enemmän lisäkustannuksia kuin niistä olisi hyötyä.

Kuopiossa 7.3.2012

LVI - Insinööritoimisto

IX-Plan Oy

Seppo Kortelainen

13.9.2012

Kuopio
Kari Raatikainen**Kuopion kaupunki**
KaavoitusosastoPL 1097
70111 Kuopion kaupunki**Selvitys Työnkulman pohjaveden korkeuksista suhteessa perustuksiin**

Liitteenä olevasta Työnkulman toteutussuunnitelmasta on havaittavissa perustusten korkeusasema. Anturan alapinta vaihtelee tasolla +82.50 ja + 83.10.

Pitkäaikaisissa pohjaveden seurannassa on kiinteistön yläpuolella pisteessä PV52 kirjaston tontilla pohjaveden pinta vaihdellut +82.00 ... +82.65 välillä. Työnkulman kiinteistön alapuolella mittauspisteessä PV 57 pohjaveden taso on vaihdellut +81.89 ... +82.42 välillä.

On ilmeistä, että Työnkulman kiinteistön kohdalla myös pohjaveden korko on vaihdellut joissakin näiden edellä esille tuotujen mittausten välimaastossa. Vaikka huomioitaisiin pohjaveden korkein taso tuo + 82.65, on osa perustuksista ollut jatkuvasti tuon tason yläpuolella ja näin ollen paalujen yläpääät ovat olleet alltiina lahoamiselle jo vuosia.

Todellisuudessa pohjavedenpinnan vaihtelujen myötä, on lähes varmuudella todettava, että kaikkien perustusten osalta pohjaveden pinta on ollut jossakin vaiheessa alempana kuin on anturan alapinta ja näin ollen kaikki paalut ovat altistuneet hapelle ja sitä kautta lahoaminen on päässyt etenemään puupaaluissa.

Kunnioitavasti

Lemminkäinen Talo Oy
Kari Raatikainen
rakennuspäällikkö

Pohjaveden pinnan havainnot
 yläpuolella +82.00 - +82.65
 alapuolella +81.89 - 82.42

+82.65
 pohjaveden
 vaihtelualue
 +81.89

alimmillaan joissakin
 kohdissa +82.50

Koivu	Koivu	Leveys	Huone	Koivu	Leveys	Koivu
40x30	40x30	40x30	40x30	40x30	40x30	6 x 3
40x30	40x30	40x30	40x30	40x30	40x30	3 x 8
40x30	40x30	40x30	40x30	40x30	40x30	5 x 5
40x40	40x40	40x40	40x40	40x40	40x40	2 x 2
40x40	40x40	40x40	40x40	40x40	40x40	2
40x40	40x40	40x40	40x40	40x40	40x40	3 x 1
40x40	40x40	40x40	40x40	40x40	40x40	21 x 2
40x40	40x40	40x40	40x40	40x40	40x40	2 x 3
40x40	40x40	40x40	40x40	40x40	40x40	1 x 1
40x40	40x40	40x40	40x40	40x40	40x40	2 x 1
40x40	40x40	40x40	40x40	40x40	40x40	3 x 3
40x40	40x40	40x40	40x40	40x40	40x40	3 x 1
40x40	40x40	40x40	40x40	40x40	40x40	3 x 1

Puupaalut latvasta φ7.
 Paalut jurrataan, korjataan, uusia, vanhoja,
 suunti laajetetaan, kun on mahdollista
 viimeisellä iskulla e=1.5 R₁...
 kaiteen paikka...

**LIITE MAAHERRANKATU 25:n
KAAVAMUUTOSAINEISTOON****KIINTEISTÖ OY MAAHERRANKATU 25 / SELVITYS KÄYTTÖASTEESTA****VUOKRAUSTILANNE / TYÖNKULMAN KIINTEISTÖ**

Työnkulman ("Ruplan) kiinteistön vuokrattava kokonaisala 1932 m2.

Vuokrattuna on seuraavat tilat:

- 2. kerroksen juhlasali ja näyttämö yht. 349 m2. Kyseinen tila on vuokrattu Kuopion Varhaiseläkesääjät KVES ry:lle. Vuokralaiset toimivat kyseisissä tiloissa noin 1 pv / viikko ja maksavat tämän pohjalta pienen kertakorvauksen / käyttöpäivä.
- 47 m2 tila T:mi Vaatturi-Ompelimo Paula Valkonen
- 127 m2:n tila Logopee Oy
- 45m2:n tila VehkaMusic Oy:
- sekä kaksi tilaa yhteensä 70 m2 yksityisille musiikin harrastajille ns. "treenikämpäksi".

Toisin sanoen Työnkulman kiinteistöstä on vuokrattu yhteensä ainoastaan 289 m2, josta saadaan säännöllinen kuukausivuokratulo, sekä lisäksi tuo edellä mainittu satunnaisessa käytössä oleva Varhaiseläkesääjien tila 349 m2. Vuokraamatta on 1294 m2. Kokonaisvuokraaste on 15 – 18 % (jälkimmäinen sisältää tilat KVES:lle).

Kiinteistön tilojen kunto ja laatutaso eivät täytä tämän päivän vuokratilojen vaatimuksia ja osa kiinteistön tiloista, mm. siinä oleva asunto on käyttökiellossa kosteus ja homeongelmien johdosta. Kyseisen kiinteistön vuokratuotot eivät kata kuin murto-osan kiinteistön ylläpitokustannuksista. Tästä johtuen joudumme nykyiset käyttäjien vuokrasopimukset sanomaa irti ja laittamaan kiinteistö ns. "kylmäksi" syksyn 2012 aikana.

VUOKRAUSTILANNE / TULLIPORTINKATU 11 KIINTEISTÖ

Tulliportinkatu 11 kiinteistön tiloista on 1.4.2012 vuokrattu 78 % kohteen tiloista. Vuokrausaste pienenee syyskuussa 2012 kahden vuokralaisen vuokrasopimuksen irtisanomisen myötä 55:een prosenttiin. Viimeisimmän vuokralaisen irtisanoutuminen johtuu kiinteistön sisäilmaongelmista. Lisäksi uhkana on myös muidenkin vuokralaisten muuttaminen toisiin tiloihin.

Kiinteistön tilojen kunto ja teknillinen laatutaso eivät täytä tämän päivän vuokratilojen terveydellisiä vaatimuksia ilmastoinnin yms. tekniikkapuutteiden sekä rakenteiden suhteen (mm. ulkoseinä-rakenteissa on havaittu homeongelmia sandwich-elementin ulkokuoren ja lämmöneristeen rajapinnassa).

Kyseisen kiinteistön vuokratuotot eivät kata kiinteistön ylläpitokustannuksista. Tästä johtuen näyttää siltä, että nykyiset käyttäjien vuokrasopimukset joudutaan sanomaa irti ja laittamaan kiinteistö ns. "kylmäksi" loppuvuoden 2012 aikana.

Kuopio 26.4.2012**Kari Raatikainen**